

Rudolf Rasch

The Thirty-Two Works of Francesco Geminiani

Work Two: The Corelli Concertos, *Prima parte* (1726):
Copies

Please refer to this document in the following way:

Rudolf Rasch, The Thirty-Two Works of Francesco Geminiani: Work Two: The Corelli Concertos, *Prima parte* (1729): Copies

<https://geminiani.sites.uu.nl>

For remarks, suggestions, additions and corrections: r.a.rasch@uu.nl

© Rudolf Rasch, Utrecht/Houten, 2019

22 February 2019

WORK TWO
 THE CORELLI CONCERTOS, PRIMA PARTE (1726)

COPIES

Consists of Concerto I-VI for two violins, viola and figured violoncello Concertino and two violins and figured bass Ripieno.

**2A. First Edition (Smith & Barrett Edition): London, William Smith & John Barrett
 [for Francesco Geminiani], [1726]**

Concerti grossi composti ... delli sei soli della prima parte dell'Opera quinta d'Arcangelo Corelli

Contains Title (engraved), Letter of Dedication to George I King of England (bookprinted, 1 p., only in Violino Primo Concertino), List of subscribers (bookprinted, 4 pp., only in Violino Primo Concertino), Concerto I-VI. Printed in seven partbooks: Violino Primo del Concertino (viii, 22 pp.), Violino Primo Ripieno (i, 13 pp.), Violino Secondo del Concertino (i, 19 pp.), Violino Secondo Ripieno (i, 13 pp.), Alto Viola (i, 13 pp.), Violoncello (i, 15 pp.), Basso Ripieno (i, 13 pp.).

Size 108 plates of music + title + 5 bookprinted pages.
 Plates 26 x 19 cm (Title and Music).
 Engraver Unknown.
 Contents:

	V1C	V1R	V2C	V2R	AV	Vcl	BR
Title	i	i	i	i	i	i	i
Dedication	iii						
Subscribers	v-viii						
Concerto I	1-5	1-3	1-4	1-3	1-3	1-3	1-3
Concerto II	5-9	4-5	5-8	4-5	4-5	4-6	4-5
Concerto III	9-13	6-7	8-11	6-7	6-7	6-8	6-7
Concerto IV	13-17	8-9	11-14	8-9	8-9	8-11	8-9
Concerto V	17-19	10-11	14-16	10-11	10-11	11-13	10-11
Concerto VI	20-22	12-13	16-19	12-13	11-13	13-15	11-13

2A1. Single Issue: London, William Smith & John Barrett [for the Author], [1726]

| CONCERTI GROSSI | Con Due Violini, viola e Violoncello | *di Concertino obligati, e Due altri Violini*, | e Basso di Concerto Grosso | *Dedicati Alla* | Sacra Maestà di | GIORGIO | *Re della Gran Brettagna, Francia, | ed Ibernica &c. &c.* | Da | Francesco Geminiani | *Composti delli sei soli della prima parte | dell'Opera Quinta D'Arcangelo Corelli.* | LONDON | *Printed by W^m. Smith at Corellis Head against Norfolk Street, near St. Clements | Church in the Strand. and John Barrett at the Harp and Crown in | Coventry Street near Piccadilly.* |

References RISM C 3866, G 1521; Marx 1980, Anhang III-3 (pp. 315-316); Careri 1993, Instrumental Music, no. 15a (pp. 268-269).

2A1a. Single Impression, {1726}

Paper with Horizontal Chain Lines, 26 mm Apart, No Watermarks Observed

Printing Type IVb, single folios.
 Chain lines Horizontal, 26 mm apart.
 Watermark No watermark observed.
 Countermark No countermark observed.

2A1a-1. Copy D-HVI, K-A 7019 (Matthias Wehry, D-HVI, 2014)

Binding Set of partbooks, in original wrappers.
 Paper Size 30 x 25.5 cm.
 Dedication With dedication.
 Subscribers With list of subscribers.

2A1a-2. Copy F-Pn, L 12629 (RR)

Binding Set of softbound partbooks, marbled paper. On outside front a label “Violino Primo | Geminiani”, etc.
Paper Size 31.5 x 26 cm.
Dedication With dedication.
Subscribers With list of subscribers.
Provenance Endpapers look English.

2A1a-3. Copy GB-Ckc, Radcliffe.COR.Conc.1745b (2) (RR)

Binding Set of bound collective partbooks, 19th century?, with (1) Corelli, Concertos Op. 6 (Walsh 370); (2) Geminiani, Corelli Concertos, Prima parte (Smith & Barrett); (3) Seconda parte (Prevost); (4) Geminiani, Concertos Op. 2 (Johnson, in parts); (5) Op. 3 (Walsh 379), (6) Concertos Op. 7 (Johnson). On front cover “CORELLI-GEMINIANI. C”. On back cover circular stamp with motto “Deo. Dante. Dedi.”
Paper Size 29 x 22 cm.
Dedication With dedication.
Subscribers No list of subscribers.

2A1a-4. Copy GB-Ckc, O2.2.10 [1] (Vcl missing) (RR)

Binding Set of unbound partbooks/
Paper Size 33 x 27 cm
Provenance Stamp “BIBL. | COLL. REGAL | CANT.”.
Dedication With dedication.
Subscribers No list of subscribers.
Remark Under the same shelfmark there are also three partbooks of another copy of the same edition (see below).

2A1a-5. Copy GB-Ckc, O2.2.10 [2] (V1C, V2C, AV) (RR)

Binding Unbound partbooks.
Paper Size 31 x 26 cm
Provenance Stamp “BIBL. | COLL. REGAL | CANT.”.
Dedication With dedication.
Subscribers With list of subscribers.
Remarks Under the same shelfmark there is also an incomplete other copy of the same edition (see above).

2A1a-6. Copy GB-CDu, BBC Music Collection 19909 (RR, 24.10.2013)

Binding Set of parts in original wrappers, order of partbooks I (numbering in pencil) V1C, II V2C, III AV, IV Vcl, V V2R [sic], VI V1R, VII BR. On outside fronts labels “Geminiani | Corelli | Violino Primo del | Concertino”. “Geminiani | Corelli | Violino Secondo del | Concertino”. “Geminiani | Corelli | Alto Viola”. “Geminiani | Corelli | Violoncello”. “Geminiani | Corelli | Violino Secondo | Repieno”. “Geminiani | Corelli | Violino Primo | Repieno”. “Geminiani | Corelli | Basso Repieno | No 1”. [probably there was a second one in manuscript]
Paper Size 31 x 22 cm.
Provenance Signature “C. Jones. | 1829.” on lower right corner of outside front, every partbook. Jones wrote on the outside front cover of V1C also “4 Violins, | Tenor, | Violon^o | Basso | di Rip^o.” and “7 Books | Basso Rip^o. manuscript”. Outside front “B.B.C. | MUSIC LIBRARY” and “19909”. Inside front cover V1C stamp with “Added: 24 MAY 1950”, Source “Hyman”, Cost: “£ 5:5:0”.
Remarks On right upper corner title page V1C “25/” [means??].
Page numbers in manuscript in V1C music 73-92 [often cut away], printed page number masked by ink, only in V1C. V1C considerably worn out, the other partbooks not. On outside front cover 2596 [this not on other partbooks]. V1C with little remaining part of label that was once pasted over the imprint. Only legible “old by Joh”. [John Young?].
All partbooks have similar wrappers. Probably the V1C is from a different copy, but the wrapper originates from after it was combined with the other partbooks.
BBC 19909 also contains a copy of the Walsh edition of the same works.

2A1a-7. Copy GB-Ge, Sp. Coll. Q.c.3.1-7 (6) (RR, 7.2013)

Binding Set of seven bound collective partbooks. Library binding, 20th century, green. With (1) Concerti grossi Op. 2 (Johnson) [marks of expression]; (2) Concerti grossi Op. 3 (Johnson) [marks of expression]; (3) Concerti grossi Op. 4 (1743); (4) Concerti grossi Op. 7 (Johnson); (5) Concerti grossi ... Corelli Op. 3 (Walsh); (6) Concerti grossi ... Corelli Op. 5, Prima parte (Smith & Barrett);

Rudolf Rasch, The Thirty-Two Works of Francesco Geminiani
Work Two: The Corelli Concertos, *Prima Parte* (1726): Copies

(7) Concerti grossi ... Corelli Op. 5, Seconda parte (Walsh & Hare). On spine: "CONCERTOS – GEMINIANI I." and "II.", etc. to "VII." Inside front cover bookplate "Joseph Gulston Esq. [printed coat of arms "CRESCIT SUB PONDERE VIRTUS"] [ink:] 1766". Label: "Glasgow | University Library | [coat of arms] | via veritas vita | Euing Msic Collection | [in ink: Q. c. 3/1]. These labels only in V1C partbook.

Paper Size 32 x 23 cm.
Dedication No dedication.
Subscribers No list of subscribers.
Remark Concertos numbered in ink (probably by Gulston) on first page of each concerto from 43 to 48.

2A1a-8. Copy GB-Lbl, g.45.m. (only V1C, V2C, AV) (RR)

Binding All parts bound together, library binding, stamp "Bound 1941".
Paper size 30 x 22 cm.
Dedication With dedication.
Subscribers With list of subscribers.

2A1a-9. Copy GB-Mp, BR 580 Cu78 (RR, 10.3.2015)

Binding Set of seven separately bound partbooks. Late 18th-century? Flyleaves with a watermark consisting of a clock with some ornaments and the letter N [clock] M. Chain lines flyleaves horizontal. Flyleaves with loan form of the Henry Watson Music Library. Binding with orange paper in two motives, one floral, one geometrical (little stars).
Paper Size 30.5 x 24.5 cm.
Dedication With dedication.
Subscribers With list of subscribers. Manuscript corrections in ink, probably by Geminiani.
Provenance

2A1a-10. Copy I-BGi, Collezione Piatti-Lochis 8673a (RR, 13.7.2012, 16.10.2014)

Binding Set of bound partbooks, 18th-century binding, with (a) Corelli Concertos Prima Parte (Smith&Barrett), (b) Concertos Op. 2 (1732). Flyleaves with large Arms-of-Amsterdam watermark and with a countermark of a different Jardel. Chain lines vertical, 24 mm apart. On the cover of the V1R is written, in ink "1st Vol. | Geminianis Concertos | on Correlli |+ Geminiani's Own." Partbooks number /1, /2, /3, /4, /5, /6, /7.
Paper Size 30 x 23 cm.
Dedication With dedication.
Subscribers With list of subscribers.
Provenance Alfredo Piatti (1822-1901). On the title page of V1R signature "Robert Archbold 1756", on inner side of front cover of V2R "Robert Archbold Anno Domino 1756", title V2R "Rob! Archbold 1756", inner side front cover AV: "R. A.", on title page AV: "Robert Archbold 1756".
Images 2229-2230 (V1C), 2238-2240 (V1R), 2242-2248 (V2R).
Complete: 294-314 (296-298: watermark flyleaf), 325-336, 343-359, 366-379, 386-399, 406-418, 425-436, 442.

2A1a-11. Copy US-AA, M1040 .G32 C713 (1) (V1R, V2R, AV, BR) (Kristen Castellana, US-AA, 2014)

Binding Set of seven partbooks with (1) Corelli Concertos Prima parte (Smith & Barrett); (2) Seconda parte (Walsh & Hare); Concerti grossi Op. 2 (Geminiani 1732); (4) Concerti Grossi Op. 3 (Walsh, no number).
Paper Size 32 x 23 cm.
Dedication No V1C partbook.
Subscribers No V1C partbook.
Provenance Collection Jean-Auguste Stellfeld.

2A1a-12. Copy US-PHu

Binding
Paper Size
Provenance

2B. Second Edition (Walsh Edition): London, John Walsh, [1726]

Concerti grossi composti ... delli sei soli della prima parte dell'Opera quinta d'Arcangelo Corelli

Contains Title, Concerto I-VI. Seven partbooks: Violino Primo del Concertino (i, 22 pp.), Violino Primo Ripieno (i, 13 pp.), Violino Secondo del Concertino (i, 19 pp.), Violino Secondo Ripieno (i, 13 pp.), Alto Viola (i, 13 pp.), Violoncello (i, 15 pp.), Basso Ripieno (i, 13 pp.).

Plates Title 65.5 x 18.5 cm.
Music 27 x 19 cm.

Contents:

	V1C	V1R	V2C	V2R	AV	Vcl	BR
Title	i	i	i	i	i	i	i
Concerto I	1-4	1-3	1-4	1-3	1-3	1-3	1-3
Concerto II	5-9	4-5	5-8	4-5	4-5	4-6	4-5
Concerto III	9-13	6-7	8-11	6-7	6-7	6-8	6-7
Concerto IV	13-17	8-9	11-14	8-9	8-9	9-11	8-9
Concerto V	17-19	10-11	14-16	10-11	10-11	11-13	10-11
Concerto VI	20-22	12-13	16-19	12-13	11-13	13-15	11-13

(Identical to First Edition (Smith & Barrett 1726), save Concerto I in the V1R partbook.)

2B1. First Issue (Walsh & Hare Issue): London, John Walsh & Joseph Hare, [1726]

| CONCERTI GROSSI | Con Due Violini | Viola e Violoncello | di Concertino obligati, e Due altri Violini | e Basso di Concerto Grosso | DA | Francesco Geminiani | *Composti delli Sei Soli della prima parte | dell'Opera Quinta D'Arcangelo Corelli* | --- | Note. all the Works of this Author may be had where these are sold. | ---- | LONDON | Printed for and sold by I: Walsh servant to his Majesty at the Harp | and Hoboy in Catharine Street in the Strand. and Joseph Hare at the Viol | and Flute in Cornhill near the Royal Exchange |.

References Smith & Humphries 1968, No. 433, p. 99; RISM C 3867, G 1522; Marx 1980, Anhang III-4, p. 316; not in Careri 1993.

2B1a. First Impression London, {1726}

Paper with Vertical Chain Lines, 26 mm Apart, and Watermark STRASBOURG LILY 2

Printing Type Ib, single folios.
Chain Lines Vertical, 26 mm apart.
Watermark STRASBOURG LILY 2 (with WR, as in Meares Issue of the Sonatas of 1716).
Countermark "IV" (between chain lines).
Dating The watermark is typical for the 1720s.

2B1a-1. Copy GB-C-Hogwood, M0234 [3] (V1R)

Binding A set of seven unbound partbooks, originating from four different copies: [1] V2C and Vcl (Walsh & Hare, Fleur-de-lis 10, 31 x 22 cm); [2] V2R, AV and BR (Walsh & Hare, Fleur-de-lis 10, 33 x 22-24 cm); [3] V1R (Walsh & Hare, Strasbourg Lily 2, 32 x 23 cm); [4] V1C (Walsh, with reference to Geminiani Opp. 1-4, Fleur-de-lis 9, 30 x 21 cm).

Paper Size 32 x 23 cm.
Watermark Strasbourg Lily 2 (with WR, as Meares issue of Sonatas of 1716).
Remark In pencil "12" above the title.

2B1b. Second Impression, {1729}

Paper with Vertical Chain Lines, 26 mm Apart, and Watermark FLEUR-DE-LIS 2

Printing Type Ib, single folios.
Chain Lines Vertical, 26 mm apart.
Watermark FLEUR-DE-LIS 2 (between).
Countermark "IV" (between chain lines).
Dating Similar paper was used for the First Impression of the Seconda parte, published in 1729.

2B1b-1. Copy GB-Cfm, MU. MS. 1286 (3)

Binding Set of collective partbooks, in modern library binding, with (1) Concertos Op. 3 (Walsh), (2) Concertos Op. 2 (Geminiani 1732); (3) Corelli Concertos Prima parte (Walsh & Hare); (4) Seconda parte (Walsh & Hare). Partbooks are numbered A-G. A (24. G. 15): V1C; B (24. G. 16): V2C; C (24. G. 17): AV; D (24. G. 18): Vcl del Concertino; E (24. G. 19): V1R; F (24. G. 20): V2R; G (24. G. 21): BR.

Paper Size 32 x 22 cm.

Provenance Bookplate with "Fitzwilliam" and motto "DEO JUVANTE".

2B1b-2. Copy GB-C-Hogwood, M0234 [1] (V2C, Vcl)

Binding A set of seven unbound partbooks, originating from four different copies: [1] V2C and Vcl (Walsh & Hare, Fleur-de-lis 10, 31 x 22 cm); [2] V2R, AV and BR (Walsh & Hare, Fleur-de-lis 10, 33 x 22-24 cm); [3] V1R (Walsh & Hare, Strasbourg Lily 2, 32 x 23 cm); [4] V1C (Walsh, with reference to Geminiani Opp 1-4, Fleur-de-lis 9, 30 x 21 cm).

Paper Size 31 x 22 cm.

2B1b-3. Copy GB-C-Hogwood, M0234 [2] (V2R, AV, BR)

Binding A set of seven unbound partbooks, originating from four different copies: [1] V2C and Vcl (Walsh & Hare, Fleur-de-lis 10, 31 x 22 cm); [2] V2R, AV and BR (Walsh & Hare, Fleur-de-lis 10, 33 x 22-24 cm); [3] V1R (Walsh & Hare, Strasbourg Lily 2, 32 x 23 cm); [4] V1C (Walsh, with reference to Geminiani Opp. 1-4, Fleur-de-lis 9, 30 x 21 cm).

Paper Size V2R 33 x 24 cm, AV 33 x 23 cm, BR 33 x 22 cm.

Remark The names of the parts have been written in pencil above the title. BR has "5" above all pages.

2B1b-4. Copy GB-C-Hogwood, M2228

Binding Complete set of unbound partbooks.

Paper Size 30.5 x 21 cm.

Provenance Acquired 2010, from J & S Wilbraham Books (London).

2B1b-5. Copy GB-Ckc, Radcliffe.COR.Con.1745 (2)

Binding Set of bound collective partbooks, 19th century?, with [1] Corelli, Concertos Op. 6 (Walsh 370); (2) Geminiani, Corelli Concertos, Prima parte (Walsh & Hare); (3) Seconda parte (Walsh & Hare); (4) Geminiani, Concertos Op. 2 (Johnson, in parts); (5) Concertos Op. 3 (Walsh 379); (6) Concertos Op. 7 (Geminiani 1746). On front cover "CORELLI-GEMINIANI. A".

Paper Size 27 x 21 cm.

Provenance At beginning (upper right corner of title page of Corelli Op. 6) signature "J. Wills 1798".

2B1b-6. Copy GB-Lbl, g.45.i. (only AV) (RR, July 2012, 30 October 2012)

Binding Single partbook. Library binding, 20th century.

Paper Size 36 x 23 cm.

2B1b-7. Copy GB-Mp, BR 612 Gg 82 (4) (V1C and AV missing) (RR, 10.3.2015)

Binding Set of bound collective partbooks, with flyleaves with watermark with "1812": (1) Concertos Op. 2 (Walsh for the author); (2) Concertos Op. 3 (Walsh 379); (3) Concertos Op. 4 (1743); (4) Corelli Concertos, Prima parte (Walsh & Hare); (5) Seconda parte (Walsh 377); (6) Concertos after Corelli Op. 3 (Walsh); (7) Concertos Op. 7 (1746); (8) Select Harmony (Walsh).

Paper Size 29.5 x 22.5 cm.

2B1c. Third Impression, {1731}

Paper with Vertical Chain Lines, 26 mm Apart, and Watermark STRASBOURG LILY 1B

Printing Type Ib, single folios.

Chain Lines Vertical, 26 mm apart.

Watermark STRASBOURG LILY 1B (between chain lines).

Countermark "IV" (between chain lines).

Dating Perhaps connected with the advertisements in the *Daily Journal*, 10 February 1731, *Country Journal*, 28 August 1731, *London Journal*, 11 September 1731. These advertisements say that the edition was printed on Dutch paper.

Copy 2B1c-1. GB-Lcm, LX.E.2. (2) (1)

Binding	Complete set of bound collective partbooks, binding by Philip Joseph Salomons (1797-1866), early 19th century. (1) Corelli, Concerti Op. 6 (Walsh 370); (2) (1) <u>Geminiani, Corelli Concertos, Prima parte (Walsh & Hare)</u> ; (2) (2) Geminiani, Corelli Concertos, Seconda Parte (Walsh & Hare); (3) Geminiani, Concerti from Corelli Op. 3 (Walsh 569); (4) Geminiani, Concerti Op. 2 (Walsh from the Author; No. 2 F.G.); (5) Geminiani, Concerti Op. 3 (Walsh 379); (6) Geminiani, Concerti from Op. 4 (Geminiani 1743); (7) Geminiani, Concerti Op. 7 (Geminiani 1748); (8) Handel, Concerti Op. 3 (Walsh); (9) Handel, Concertos Op. 4 (Walsh); (10) Handel, Concertos Op. 5 (Walsh); (11) Handel, Concertos Op. 6 (Walsh); (12) Ricciotti, Concerti armonici (Johnson); (13) Sammartini, Concertos Op. 2 (Johnson); (14) Sammartini, Concerti Op. 5 (Walsh); (5) Sammartini, Concertos Op. 8 (Walsh); (16) Sammartini, Overtures and Concertos Op. 10 (Johnson); (17) Sammartini, Concertos Op. 11 (Johnson); (18) Stanley, Concertos (Walsh); (19) Avison, Concertos Op. 3 (Preston); (20) Avison, Concertos Op. 4 (Preston); (21) Avison, Concertos Op. 5 (Preston).
Paper Size	29 x 22 cm.
Provenance	Outside front cover "PHILIP JOSEPH SALOMONS." Inside front cover bookplate "DEO ADJUVANTE Philip Joseph Salomons". Signatures at several places.

Copy 2B1c-2. GB-Mp, BR 580 Cu 781 (V1R, V2R, BR) (RR, 10.3.2015)

Binding	Set of unbound Concerto grosso partbooks, taken out of a larger binding. Together in portfolio.
Paper Size	28 x 21 cm.

2B2. Second Issue (Walsh Alone 376 Issue): London, John Walsh, [1734?]

Title page as first issue, but the reference to Joseph Hare has been removed, and the number 376 has been added: The plate has been made somewhat shorter, now 25.5 cm high.

CONCERTI GROSSI Con Due Violini Viola e Violoncello <i>di Concertino obligati, e Due altri Violini</i> e Basso di Concerto Grosso DA Francesco Geminiani <i>Composti delli Sei Soli della prima parte dell'Opera Quinta D'Arcangelo Corelli</i> --- <i>Note. all the Works of the Author may be had where these are sold.</i> ----- LONDON <i>Printed for and sold by I: Walsh servant to his Majesty at the Harp and Hoboy in Catharine Street in the Strand.</i> No. 376. .
--

References Smith&Humphries 1968, no. 434,p. 99; RISM C 3869, G 1524; Marx 1980, Anhang III-13, pp. 318-319; Careri 1993, Instrumental Music, no. 15e, p. 269.

2B2a. First Impression, {1734}

Paper with Vertical Chain Lines, 25 mm Apart, and Watermark STRASBOURG LILY 1B

Printing	Type Ib, single folios.
Chain Lines	Vertical, 25 mm apart.
Watermark	STRASBOURG LILY 1B.
Countermark	"IV" (between chain lines).
Dating	To be connected with the advertisement in the <i>Country Journal</i> of 26 October 1734? This advertisement mentions the use of Dutch paper.

2B2a-1. GB-Lbl, g.45.y.(2.) (only V1C, V2C, AV, Vcl) (RR, July 2012)

Binding	Set of four bound collective partbooks. Binding 19th century. Each partbook contains (1) Corelli Op. 6 (Walsh & Hare); (2) <u>Geminiani, Corelli Concertos, Parte Prima (Walsh 376. V1C no title)</u> ; (3) Geminiani, Corelli Concertos, Parte Seconda (Walsh 377). With only four partbooks: V1C of all three editions; Vcl of Op. 6 followed by AV of Parte Prima and Seconda; BConcGrosso of Op. 6 followed by Vcl of Parte Prima and VclCino of Parte Seconda; V2C of all three editions.
Paper Size	31 x 22.5 cm.
Provenance	With bookplate "PAULATIM Henry Cooper Key Ch. Ch. Oxon."

2B2b. Second Impression, {1738}

Paper with Vertical Chain Lines, 25 mm Apart, and Watermark FLEUR-DE-LIS 2

Printing	Type Ib, single folios.
----------	-------------------------

Chain Lines Vertical, 25 mm apart.
Watermark FLEUR-DE-LIS 2 (between chain lines).
Countermark "IV" (between chain lines).
Dating Perhaps connected with the advertisement in the *London Daily Post*, 18 April 1738?

2B2b-1.1. A-Wn, Mus SH Geminiani 11 (RR, 24.2.2016)

Binding Set of seven unbound partbooks, taken from a larger binding.
Paper Size 30 x 23 cm.
Provenance Each partbook with bookplate "A.v.HOBOKEN" on upper left corner of title page. Collection Anthony van Hoboken (1887-1983).
Remark No numbering of concertos.
Permalink <http://data.onb.ac.at/rec/AC09152667>.

2B2b-1.2. Copy GB-Ckc, Radcliffe.COR.Con.1730 (2)

Binding Set of seven bound collective partbooks, 19th century?, with (1) Corelli, Concertos Op. 6 (Walsh; if with no., this is cut away); (2) Geminiani, Corelli Concertos, Prima parte (Walsh 376); (3) Geminiani, Corelli Concertos, Seconda parte (Walsh 377); (4) Geminiani, Concertos Op. 2 (Johnson, engraved title); (5) Op. 3 (Johnson, engraved title); (6) Concertos Op. 7 (Geminiani 1748). On front cover "CORELLI-GEMINIANI. B".
Paper 27.5 x 21 cm.

2B2b-1.3. Copy GB-Lam, 5.8 E (6) (RR, 30 October 2012)

Binding Set of bound collective partbooks, 19th-century binding, with (1) Handel, Overtures Seventh Collection (Walsh 644); (2) Handel, Overtures Eighth Collection (Walsh no no.); (3) Corelli, Concerti grossi Op. 6 (Walsh 370); (4) Concerti Op. 2 (Walsh for the Author); (5) Concerti Op. 3 (Walsh); (6) Corelli Concertos, Prima parte (Walsh 376); (7) Corelli Concertos, Seconda parte (Walsh 377); (8) Select Harmony, Third Collection (Walsh); (9) Handel, Twelve Grand Concertos (Walsh 670); (10) Handel, Concertos Op. 4 (Walsh). Letter "C" on label on front covers of all partbooks.
Paper Size 30 x 22 cm.
Provenance Signature "R J S Stevens | Charterhouse" on inside front cover.
Images 3280-3292.

2B2b-1.4. Copy GB-Lcm LX.D.3. (6.) (1)

Number On title page after No: "72: F.G—". (Smith & Humphries 1968, p. 155)
Binding Set of bound collective partbooks, early nineteenth-century binding, with: (1) Corelli Op. 6 (Walsh 370); (2) Avison, 8 Concertos Op. 4 (Preston) (3) Stanley, Concertos (Walsh) (4) Geminiani, Op. 2 (Walsh author, no. 72) (5) Geminiani Op. 3 (Walsh 379); (6) (1) Corelli Concertos Prima Parte (Walsh 376); (6) (2) Seconda Parte (Walsh 377) (7) Handel, 12 Concertos Op. 6 (Walsh) (8).Handel, 6 Concertos Op. 3 (Walsh). Labels on outer front cover "VIOLINO PRIMO | CONCERTINO | T. GOODBAN". Inside front cover a concise index.
Paper Size 29.5 x 22.5 cm.

2B2b-2. Copy GB-SA, Fin M1040. G25 C7 (1) (no V1C)

Binding Set of seven partbooks, each in 20th-century dark red wrappers, with (1) Geminiani, Corelli Concertos, Prima parte (Walsh 376, V1C with music from Cooke edition) and (2) Geminiani, Corelli Concertos, Seconda parte (Walsh & Hare, BCG Walsh 377). Each part with bookplate "AIEN APIΣTEYEIN | [coat of arms with] BIBLIOTHECA UNIVERSITATIS SANCTI ANDREAE | this book as purchased on | [handwriting: 27th February, 1967.]".
Paper 29.5 x 21.5 cm.
Provenance Gerald Finzi Collection. Title page of V1C (Walsh) has signature "Hastings Capt. ...a 2 MG...".
Remarks On top of title page "No. 2", on top of every music page "2" or "2". At the bottom of the title page of the V1c: "The first 6 of the Solos of Corelli were arranged by Geminiani, as Concertos as above noted in the Title Page,— in 1726. & soon afterwards, the last 6 solos of Corelli appeared as full concertos also. F. Geminiani died in Dublin 17 Sept^r. 1762, in the 83rd. y^r. of his age. All this apparently in the same handwriting, perhaps that of Hastings.
The V1R and the BR have in handwriting "12" in large red figures. The title page of the BR has the crack in the imprint much stronger than the other partbooks. The V1R is equal to the others in this respect. Title page of BR also same watermark as other title pages and music.
Remark The V1C has a Walsh title page, but the musical part is from the Cooke edition, second issue, second impression (vertical chain lines, no watermarks).

Unknown which impression

2B2x. Copy CDN-LU, MZ1343

Binding Set of seven bound collective partbooks, with (1) MZ1343 Prima parte (Walsh 376); (2) MZ 1344 Seconda parte (Walsh 377); (3) MZ1345 Corelli Op. 6 (Walsh 279); (4) MZ1346 Concertos Op. 2 (Walsh for the Author); (5) Op. 3 (Walsh); (6) Select Harmony III; (7) MZ2650 Concertos Corelli Op. 3 (Walsh 569).

Paper Size

Provenance Dr. James Whitby and dr. Margaret Whitby donation.

Permalink <http://tinyurl.com/yc8f5v15>

Internet

Images of internet file (the first number set apart is the title page):

	V1C	V1R	V2C	V2R	AV	Vcl	BR
Prima parte	609 611-632	773 775-787	359 361-379	499 501-513	247 249-261	5 7-21	136 139-151
Seconda parte	633 636-649	789 791-799	381 383-393	515 517-524	263 265-272	23 25-37	153 155-162
Corelli Op. 6							
Concertos Op. 2	689 691-701	831-841	431-441	555-565	304-313	75-85	193-200
Concertos Op. 3	703 706-723	843 844-857	443 447-459	567 570-581	315 318-329	87 90-101	201 204-215
Select Harmony	725 727-2747	860-872	461-473	583-592	332-341	103-116	218=230
Concertos Corelli Op. 3	749 752-763	873 875-880	475 478-489	593 595-600	343 345-350	117 119-128	117 119-128

**2B3. Third Issue (Walsh Alone, No Number): London, John Walsh, [1741?]
 (With References to Geminiani's Opp. 1-4; "prima" lower case)**

Newly engraved title page, mentioning the availability of Geminiani's Opp. 1-4 (plate 25.5 x 18.5 cm):

| CONCERTI GROSSI | Con Due Violini | Viola e Violoncello | *di Concertino obbligati. e Due altri Violini* | e Basso di Concerto Grosso | DA | Francesco Geminiani. | *Composti delli Sei Soli della prima parte | dell'Opera Quinta D'Arcangelo Corelli.* | ----- | London. Printed for I. Walsh, in Catherine Street, in the Strand. | where may be had | Just Publish'd by M^r. Geminiani, | *Twelve Solos for the Violin, Opera 1^{ma}.* | *Twelve Concertos for Violins in 7 Parts, Opera 2^{da}.* & 3^a. | *Twelve Solos for a Violin & Harpsicord, Opera 4^a.* |

References Included in RISM C 3870, G 1525; Marx 1980, included in Anhang III-15, p. 319; Careri 1993, included in Instrumental Music, no. 15g, pp. 269-270.

2B3a. First Impression, {1741}

Paper with Vertical Chain Lines, 26 mm Apart, and Wetermark FLEUR-DE-LIS 1

Printing Type Ib, single folios.

Chain lines Vertical, 26 mm apart.

Watermark FLEUR-DE-LIS 1 (around chain line).

Countermark "IV" (around chain line).

Dating The references to Geminiani's Opp. 1-4 seem to point to a dating in the early 1740s. Perhaps connected with the advertisement in the *London Daily Post*, 27 October 1741.

2B3a-1. Copy A-Wn, Mus SH Geminiani 12 (RR, 24.2.2016)

Binding Set of unbound partbooks, taken from a collective binding.
Paper Size 30 x 22 cm.
Remark Above each page “B” and often also “2” (may have been cut away in many cases). Concertos numbered 13-18.
Provenance Collection Anthony van Hoboken (1887-1983).
Permalink <http://data.onb.ac.at/rec/AC09152668>.

2B3a-2. Copy D-Dlb, Musica 2201-O-503

Binding Complete set of partbooks, each bound in modern wrappers, together in box.
Paper Size 30.5 x 22 cm.
Remark Olim 1 Mus. 4o 3377. Probably once bound with other concertos with same former shelfmark, among them a Seconda parte (Walsh 377).

2B3a-3. Copy GB-Chogwood 2230 (1) (BR missing)

Binding Set of bound partbooks, original, marbled paper, with red label “CORELLI SOLOS | MADE CONCERTOS | BY GEMINIANI | VIOLINO PRIMO”. Other parts with “VIOLINO SECONDO” “VIOLA”, “VIOLONCELLO”, “PRIMO REPIENO”, “SECONDO REPIENO”. Each partbook with (1) Geminiani, Corelli Concertos, Prima parte (Walsh, [1741?]); (2) Seconda parte (Walsh 377).
Paper Size 31 x 23.5 cm.

2B3a-4. Copy GB-Cpl, XRa. 850 17A X15 (11) (V1C only)

Binding Single bound collective partbook (V1R, on label on front cover “CONCERTO PRIMO” [sic]), modern binding, with (1) Avison, Six Concertos Op. 3 (Johnson 1751); (2) Avison, Eight Concertos Op. 3 (Johnson 1755); (3) Avison, Twelve Concertos Op. 6 (Johnson 1758); (4) Ciampi, Six Concertos Op. 6 (Walsh); (5) Corelli, Concerti grossi Op. 6 (Walsh 370); (6) Geminiani, Concerti grossi Op. 2 (Walsh for the Author, but no title page); (7) Concerti grossi Op. 3 (Walsh, with “N.B.”); (8) Concertos from Op. 4 (1743); (9) Select Harmony, Third Collection (Walsh 506); (10) Concertos Op. 7 (Johnson); (11) Corelli Concertos, Prima parte (Walsh, with reference to Opp. 1-4); (12) Seconda parte (Walsh 377); (13) Concertos from Corelli’s Op. 3 (Walsh 369).
Paper Size 30 x 22 cm.
Provenance On inside front cover signatures “Jonathan Carter”, “Isaac Jamineau”, bookplate Fitzwilliam, plate of Fitzwilliam with “Presented by [ms:] Miss Andrew Sudbury 1 Nov. 1907”. Bookplate Pendlebury library.
Images 4185-4186.

2B3a-5. Copy GB-CDu, Collection Aylward, 75 (2) (RR, 5 July 2012)

Binding Single partbook, Violoncello, collective binding of nine works: (1) Corelli, Concertos Op. 6 (Walsh 370); (2) Corelli Concertos Parte Prima (Walsh, issue c. 1740); (3) Concerti grossi Op. 2 (Walsh; title page missing); (4) Concerti grossi Op. 3 (Walsh 379); (5) Concerti grossi after Op. 4 (title page missing); (6) G.M. Alberti, Concerto’s Op. 1 (Walsh 344); (7) Festing, Twelve Concertos Op. 3 (Smith, 1733); (8) Festing, Eight Concertos Op. 5 (Smith, 1739); (9) Scarlatti/Avison, Twelve Concertos (1744).
Paper Size 32 x 23 cm.
Provenance Aylward.

2B3a-6. Copy GB-En, Mus. E. 1. 35. (RR, 19 July 2013)

Binding Set of seven partbooks, only the books, taken out of an earlier binding. Now together in modern portfolio.
Paper Size 30 x 23 cm.
Remark In ink above each title page “No. 2”, above each recto page “2”.

2B3a-7. Copy GB-Lbl, h.205.a.(2.) (Vcl only, no title page) (RR, July 2012)

Binding Single collective partbook (Violoncello), with (1.) Geminiani, Concerti grossi after Corelli Op. 3 (Walsh 569); (2.) Corelli Concertos, Parte Prima (no title page); (3.) Corelli Concertos, Parte Seconda (Walsh alone, 377); (4.) Handel, Twelve Grand Concertos Opera Sexta, 2nd Edition (Walsh); (5) Giu. Sammartini, VI Concerti Grossi Opera Seconda (Simpson). 19th-century binding with stamp with royal coat of arms and motto “HONI SOIT QUI MAL Y PENSE”. [no. (2.) has not been catalogued by the BL because of the missing title page]
Paper Size 32 x 22 cm.

Watermark Always FLEUR-DE-LIS 9 (around) and “IV” (around).
Remark The is copy has been placed here because in the binding it is followed by a Parte Seconda of the Walsh alone issue with number 377. Probably the title page has “prima”.

2B2b-7.1. Copy GB-Mp, BR580Cu783 (1) “Set 1” (RR, 10.3.2015)

Binding Set of unbound partbooks, taken out of a larger binding, in Concertino-First order. Together with Cu 783 Sets 2-3 and other copies in a portfolio.
Paper Size 31 x 23 cm.
Remark Concertos numbered 13-18. This copy corresponds to 783 Set 1 of Seconda parte.

2B2b-7.2. Copy GB-Mp, BR580Cu783 (2) “Set 2” (RR, 10.3.2015)

Binding Set of unbound partbooks, taken out of a larger binding, in Concertino-First order. Together with Cu 783 Sets 1 and 3 and other copies in a portfolio. V1C has no title page.
Paper Size 30 x 23 cm, V1C 30 x 24 cm.
Remark V1R has concertos numbered 13-18 in the same way as 783a. The other partbooks are not. [And the V1R of 783 also has the numbering.]

2B2b-7.3. Copy GB-Mp, BR580Cu783a (RR, 10.3.2015)

Binding Set of unbound partbooks, taken out of a larger binding, in Concertino-First order. Together with Cu 783 Sets 1-3 and other copies in a portfolio.
Paper Size 32.5 x 24 cm.
Names of partbooks written in blue pencil on upper right corner of title page. “V^{no} 1^{mo} Concertino”, “V^{no} 2^{do}. concertino”, “Cello”, “Violino 1^{mo} Rip^{no}”, “V^{no} 2^{do} Rip^{no}”, “Alto Viola”, “Basso Rip^{no}”.
Concerts number in upper margin 13-18. Handwritten pagenumbers music pages : V1C 37-58, V2C 37-55, Vcl 37-51, V1R 31-43, V2R 31-43, Va 31-43, BR 31-43.
The corresponding Seconda parte is 782.

2B3a-8. Copy S-Skma, Mazers Saml. G: 266-271 [1] (RR, 7 May 2013)

Binding Set of unbound partbooks.
Paper Size 31.5 x 23 cm.
Provenance Collection Johan Mazer (1790-1837).
Reference Eitner 1901, p. 194.

2B3b. Second Impression, {1742}

Paper with Vertical Chain Lines, 26 mm Apart, and Watermark FLEUR-DE-LIS 2

Printing Type Ib, single folios.
Chain lines Vertical, 26 mm apart.
Watermark FLEUR-DE-LIS 2 (between).
Countermark “IV” (between).
Dating The date is just a guess, to have a date in between the First Impression of this issue and the Third Issue of the *Seconda parte*, set tentatively at {1743}, which uses an adapted state of the title plate of the Third Issue of the *Prima parte*.

2B3b-1. Copy GB-Lbl, g.45.c.(2.) (RR, July 2012)

Binding Set of bound collective partbooks, each with (1.) Corelli, Concerti grossi Op. 6 (Walsh 370); (2.) Geminiani, Corelli Concertos Prima Parte (Walsh Third Issue); (3.) Geminiani, Corelli Concertos Seconda Parte (Walsh c. 1740). Library binding, “Bound 1945”. In V2C the Geminiani items are first, then Corelli Op. 6.
Paper Size 31 x 22 cm.
Provenance Library stamp at end “4 AP 63”. On flyleaf book plate with coat of arms and motto QUID VERUM. One the title page of Corelli Op. 6 the signature “Benjⁿ. Dawson”. Geminiani items no signature, except in V2C, where Geminiani is first.

2B3b-2. Copy NL-BUSSUM-Koopman, 07 D 15a-g (RR, 4 June 2013)

Binding Set of partbooks, unbound, only book blocks, out of collective binding. Numbering order is V1C, V1R, V2C, V2R, AV, Vcl, BR.
Paper Size 33 x 24 cm.
Remark Every right upper corner “N^o 10”.

Rudolf Rasch, The Thirty-Two Works of Francesco Geminiani
Work Two: The Corelli Concertos, *Prima Parte* (1726): Copies

Provenance	Same provenance as Corelli Concertos, Seconda parte (1740s issue, 07 D 15h-n) and Concertos Op. 2 (07 D 14, “N° 11”).
Remark	On title page V2R in ink price (“10/6”). On blank page [12] mirror print 10/6 of price that was on the title page that once followed.

**2B4. Fourth Issue (Walsh Alone, No Number): London, John Walsh, [1745?]
(Second Issue with References to Geminiani’s Opp. 1-4, “Prima” with capital)**

Title page as Third Issue of the *Seconda Parte* of the Corelli Concertos, but the “seconda” has been changed (restored) into “Prima”. Title page with big cracks.

| CONCERTI GROSSI | Con Due Violini | Viola e Violoncello | di *Concertino obbligati. e Due altri Violini* | e Basso di Concerto Grosso | DA | Francesco Geminiani. | *Composti delli Sei Soli della Prima parte | dell’Opera Quinta D’Arcangelo Corelli.* | ----- | London. Printed for I. Walsh, in Catherine Street, in the Strand. | where may be had | Just Publish’d by M^r. Geminiani, | *Twelve Solos for the Violin, Opera 1^{ma}.* | *Twelve Concertos for Violins in 7 Parts, Opera 2^{da}. & 3^{za}.* | *Twelve Solos for a Violin & Harpsicord, Opera 4^a.* |

References	Included in RISM C 3870, G 1525; Included in Marx 1980, Anhang III-15, p. 319; Included in Careri 1993, Instrumental Music, no. 15g, pp. 269-270.
------------	---

2B4a. Single Impression, {1745}

Paper with Vertical Chain Lines, 26 mm Apart, and Wetermark FLEUR-DE-LIS 1

Printing	Type Ib, single folios.
Chain lines	Vertical, 26 mm apart.
Watermark	FLEUR-DE-LIS 1 (around chain line).
Countermark	“IV” (around chain line).
Dating	Could be connected with the advertisement in the <i>General Evening Post</i> , 17 January 1745, but this is just a speculation.

2B4a-1. Copy A-Wgm, XIII 73.332 (1) (RR, 24.2.2016)

Binding	Set of partbooks in modern binding, with (1) <u>Corelli Concertos Prima parte</u> ; (2) <i>Seconda parte</i> .
Paper Size	32 x 23 cm.
Remark	V1R partbook with some folios with Fleur-de-Lis between chain lines watermark: fol. 9 with “IV”, fol. 13 with F-d-L. Fol. 11 with F-d-L around chain line. The watermark is sometimes difficult to see.

2B4a-2. Copy D-B, DMS 214998/1 (1) (RR, 30.5.2014)

Binding	A set of seven softbound partbooks, in wrappers, possible 19th-century, with (1) <u>Corelli Concertos Prima parte</u> ; (2) <i>Seconda parte</i> . Together in box, 19th-century, on the “spine”: “F. GEMINIANI — CONCERTI GROSSI CON DUE VIOLINI VIOLA E VIOLONCELLO E BASSO DI CONCERTO GROSSO. Order of partbooks V1C, V2C, V1R, V2R, AV, Vcl, BR.
Paper Size	29.5 x 22 cm.
Remarks	Concertos are numbered twice, first in handwriting No. 13 etc., and No. 19 etc., then in 19th-century stamps, rather large figures, 469 to 474, and 475 to 480. With label “DMS 214998 (1.2)” (italics handwritten) and red label “R Musik”. Also with oval red stamp “DEUTSCHE STAATS- BIBLIOTHEK BERLIN”.

2B4a-3. Copy GB-C-Hogwood, M0234 (4) (V1C)

Binding	A set of seven unbound partbooks, originating from four different copies: (1) V2C and Vcl (Walsh & Hare, Fleur-de-lis 10, 31 x 22 cm); (2) V2R, AV and BR (Walsh & Hare, Fleur-de-lis 10, 33 x 22-24 cm); (3) V1R (Walsh & Hare, Strasbourg Lily 2, 32 x 23 cm); (4) <u>V1C (Walsh, with reference to Geminiani Opp. 1-4, Fleur-de-lis 9, 30 x 21 cm)</u> .
Paper Size	30 x 21 cm.
Remark	Concertos are numbered 149-154, the pages are numbered 71-94.

2B4a-4. Copy GB-C-Hogwood, M2164 (1) (V1C, V1R)

Binding	A set of seven unbound partbooks, originating from two different copies: (1) <u>V1C and V1R (Walsh, with reference to Geminiani Opp 1-4, Fleur-de-lis 9, 31.5 x 22 cm)</u> , both partbookss with
---------	---

	(2) a similar copy of the Second parte; (3) V2C, V2R, AV, Vcl and BR (Walsh, with reference to Geminiani Opp. 1-4, Fleur-de-lis 9, 31.5 x 22 cm), all five partbooks with (4) a similar copy of the Second parte.
Paper Size	31.5 x 22 cm.
Remark	Concertos on every right hand page “(No. 8)”.
Provenance	Acquired from Otto Haas (London), 2009. Same provenance as <i>Seconda Parte</i> (in M2164) Concertos Op. 2 (GB-Chogwood, M2115 and M2165).
Images	9212-9241 (title pages and first pages of music from both <i>Prima</i> and <i>Seconda Parte</i>).

2B4a-5. Copy GB-C-Hogwood, M2164 (3) (V2C, V2R, AV, Vcl, BR)

Binding	A set of seven unbound partbooks, originating from two different copies: (1) V1C and V1R (Walsh, with reference to Geminiani Opp. 1-4, Fleur-de-lis 9, 31.5 x 22 cm), both partbookss with (2) a similar copy of the Second parte; (3) <u>V2C, V2R, AV, Vcl and BR (Walsh, with reference to Geminiani Opp. 1-4, Fleur-de-lis 9, 31.5 x 22 cm)</u> , all five partbooks with (4) a similar copy of the Second parte.
Paper Size	31.5 x 22 cm.
Remark	Concertos numbered from 19 to 24.
Provenance	Acquired from Otto Haas (London), 2009.

2B4a-6. Copy GB-CDu, BBC Music Collection, 19909 (RR, 5 July 2012)

Binding	Set of parts bound together in modern wrappers, order of partbooks V1C, V2C, V1R, V2R, AV, Vcl, BR.
Paper Size	32 x 23 cm.
Remark	BBC 19909 also contains a copy of the Smith and Barrett edition.

A Note on GB-Lbl, R.M. 17.f.22.

GB-Lbl, R.M. 17.f.22. is a very complicated binding. Twelve partbooks have been bound together, which can be numbered from (a) to (L). Six are from the *Prima Parte*, six from the *Seconda Parte*, all from the Walsh editions. The partbooks belong to three different copies of the *Prima Parte* and three of the *Seconda Parte*. In all cases the partbooks of the *Prima Parte* have a corresponding partbook of the *Seconda Parte*. The three copies of the *Prima Parte* will be called (1), (3) and (5), the corresponding copies of the *Seconda Parte* (2), (4) and (6), respectively. The corresponding copies have similar paper. Two of the copies of the *Prima Parte* ((1) and (3)) belong to the Third Issue, one ((5)) to the Fifth Issue. All copies of the *Seconda Parte* belong to the Third Issue, (2) and (4) to the First Impression, (6) to the Second Impression. Partbooks of First Copy have a page numbering in handwriting, which is similar to that in Opp. 2 and 3 as in Hirsch III.214. and 215. If we arrange the partbooks according to their origin in one of the three copies, we can give the following overview:

First Copy

- (1.) Parte Prima, Fourth Issue (“Prima”), Single Impression
- (2.) Parte Seconda, Third Issue, First Impression (“one dot”)

Three partbooks:

- (1.) (d) Parte Prima: Violino Primo del Concertino (Fourth Issue, “Prima”, Single Impression) (pp. 35-57)
- (2.) (e) Parte Seconda: Violino Primo del Concertino (Third Issue, “one dot”, First Impression) (pp. 58-72)

- (1.) (a) Parte Prima: Violino Primo Ripieno (Fourth Issue, “Prima”, Single Impression) (pp. 35-48)
- (2.) (g) Parte Seconda: Violino Primo del Concerto Grosso (Third Issue, “one dot”, First Impression) (pp. 58-67)

- (1.) (i) Parte Prima: Basso Ripieno (Fourth Issue, “Prima”, Single Impression) (pp. 36-48)
- (2.) (k) Parte Seconda: Basso del Concerto Grosso (Third Issue, “one dot”, First Impression) (pp. 59-66)

Second Copy

- (3.) Parte Prima, Fourth Issue (“Prima”), Single Impression
- (4.) Parte Seconda, Fourth Issue (“two dots”), First Impression

One partbook:

- (3.) (j) Parte Prima: Basso Ripieno (Fourth Issue; “Prima”, Single Impression)
- (4.) (l) Parte Seconda: Basso del Concerto Grosso (Fourth Issue; “two dots”, First Impression)

Third Copy

(5.) Parte Prima, Fifth Issue (“Masters”), First Impression (Chain lines horizontal)

(6.) Parte Seconda, Fourth Issue (“two dots”), Second Impression.

Two partbooks:

(5.) (b) Parte Prima: Violino Primo Ripieno (Fifth Issue; “Masters”, First Impression)

(6.) (f) Parte Seconda Violino Primo del Concerto Grosso (Fourth Issue; “two dots”, Second Impression)

(5.) (c) Parte Prima: Violino Secondo Ripieno (Fifth Issue, “Masters”, First Impression)

(6.) (h) Seconda Parte: Violino Secondo del Concerto Grosso (Fourth Issue, “two dots”, Second Impression)

If we reorder the partbooks as they occur in the binding, we can give the following overview:

	Parte	Copy		Partbook	Issue	Impression
(a)	Prima	First	1.	Violino Primo Ripieno “Prima”	Third	Single
(b)	Prima	Third	5.	Violino Primo Ripieno “Masters”	Fifth	First
(c)	Prima	Third	5.	Violino Secondo Ripieno “Masters”	Fifth	First
(d)	Prima	First	1.	Violino Primo del Concertino “Prima”	Third	Single
(e)	Seconda	First	2.	Violino Primo del Concertino “one dot”	Third	First
(f)	Seconda	Third	6.	Violino Primo del Concerto Grosso “two dots”	Fourth	Second
(g)	Seconda	First	2.	Violino Primo del Concerto Grosso “one dot”	Third	First
(h)	Seconda	Third	6.	Violino Secondo del Concerto Grosso “two dots”	Fourth	Second
(i)	Prima	First	1.	Basso Ripieno “Prima”	Third	Single
(j)	Prima	Second	3.	Basso Ripieno “Prima”	Third	Single
(k)	Seconda	First	2.	Basso del Concerto Grosso “one dot”	Third	First
(L)	Seconda	Second	4.	Basso del Concerto Grosso “two dots”	Fourth	First

2B4a-7. Copy GB-Lbl, R.M. 17.f.22. (1.) (only V1C, V1R, BR) (RR, July 2012)

Binding See the discussion above. In the binding, the partbooks of this copy have the positions (d), (a) and (i).
 Paper Size 32 x 22.5 cm.
 Watermark FLEUR-DE-LIS 9 (around) and countermark “IV” around.
 Remark Pagination in handwriting.

2B4a-8. Copy GB-Lbl, R.M. 17.f.22. (3.) (only BR) (RR, July 2012)

Binding See the discussion above. The partbook has the position (j).
 Paper Size 32 x 22.5 cm.
 Watermark FLEUR-DE-LIS 9 (around) and countermark “IV” around.

2B4a-9. Copy GB-Lcm, LX.D.2.(2.) (1)

Binding Bound partbooks, brown velvet, ca. 1800? With: (1) Corelli Op. 6 (Johnson); (2) (1) Geminiani, Corelli Concertos, Prima parte (Walsh, [1741]); (2) (2) Seconda parte (Walsh [1741]); (3) Geminiani, Concertos Op. 2 (Walsh); (4) Geminiani, Concertos Op. 3 (Walsh, [N.B.]); (5) Handel, Concerti Grossi Op. 3 (Walsh); (6) Handel, The Celebrated Water Musick (Walsh); (7) Handel, The Musick for the Royal Fireworks (Walsh); (8) Sammartini, Concertos Op. 2 (Johnson); (9) Sammartini, Concerti grossi, Op. 5 (Walsh); (10) Locatelli, Concerti grossi Op. 1 (Walsh 600); (11) Mudge, Concertos (Walsh). In the BASSO GROSSO partbook Geminiani’s Opp 2 and 3 occur in reversed order.
 Paper Size 33 x 23.5 cm.
 Provenance Inside front cover with printed label with “SOUTH KENSINGTON MUSEUM.” | Given by J. Ella, Esq.: | From the Library of the Musical | Union Institute. | No. [in handwriting, ink: 316]”.
 Reference Squire 1909, p. 92 (under Corelli), p. 136.

2B4a-10. Copy NL-Uub, MAG ODZ 3261-3267 (1) (RR, 2 August 2012)

Binding Set of seven bound partbooks, each partbook with (1) Concerti Corelli Op. 5 Parte prima (Walsh); (2) Parte seconda (Walsh). Order of numbering V1C, V2C, V1R, V2R, Vcl, AV, BR. Modern binding, 20th century. On spine: “F. GEMINIANI / CONCERTI GROSSI”.
 Paper Size 29 x 22 cm.
 Watermark FLEUR-DE-LIS 9 (around) and IV (around) everywhere.
 Remark Olim NL-Uim, RAR Bq Corelli 5 (1)-(7) /1.

“5” in handwriting above every right-hand page (or. final left hand page) in all partbooks (also in the *Seconda Parte*).

Concertos numbered in handwriting from 91-96 in V1C only.

On top of title page of V1C “5 5 5 5 5 5” (like an exercise in writing 5), just underneath “Corelli”: “Prico 1” [=??, perhaps meant “Price?”], same handwriting as “5”.

**2B5. Fifth Issue (Walsh Alone No No.): London, John Walsh, [1749?]
(References to Handel, Geminiani, Corelli and Sammartini)**

Newly engraved title page (plate 26.5 x 18.5 cm):

| CONCERTI GROSSI | Con Due Violini | Viola e Violoncello | *di Concertino Obligati, e Due altri Violini* | e Basso di Concerto Grosso | *Da* | FRANCESCO GEMINIANI. | *Composti delli Sei Soli della Prima Parte | dell'Opera Quinta D'Arcangelo Corelli.* | ----- | London. *Printed for I. Walsh, in Catherine Street, in the Strand. | Of whom may be had | The Works of M^r. Handel, Geminiani, Corelli, S^r. Martini, | and all the Eminent Masters in Europe.* |

RISM C 3870, G 1525. Careri 1993, Instrumental Music, no. 15h (p. 270).

2B5a. First Impression, {1749}

Paper with Horizontal Chain Lines, 28 mm Apart, No Watermarks Observed

Printing	Type IVb, single folios.
Chain Lines	Horizontal, 28 mm apart.
Watermark	No watermark observed.
Countermark	No countermark observed.
Dating	Around 1750? Walsh started publishing concertos or symphonies by Sammartini in the late 1740s. The title page of the Third and Fourth Issues was probably no longer in good condition. There are announcements in the <i>General Advertizer</i> , 5 January 1749; <i>London Evening Post</i> , 2 October 1750; <i>Whitehall Evening Post</i> , 14 November 1751; <i>General Advertizer</i> , 30 November 1751, 13 January 1752; <i>Public Advertizer</i> , 5 January 1753.

2B5a-1. Copy GB-Lbl, R.M. 17.a.3.(2.) (1) (RR, July 2012)

Binding	Set of bound collective partbooks each with (1.) (nos. 1-12) Corelli, Concerti Op. 6 (Walsh 370); (2.(1)) (nos. 13-18) <u>Geminiani, Corelli Concertos Prima Parte (Walsh)</u> ; (2.(2)) (nos. 19-23) <i>Seconda Parte</i> (Walsh); (3.) (nos. 25-30) Concertos Op. 2 (Walsh); (4.) (nos. 31-36) Concertos Op. 3 (Walsh); (5.) (nos. 37-42) Concertos from Op. 4 (Johnson); (6.) (nos. 43-48) Concertos Op. 7 (Johnson). (7.) (nos. 49-50) <i>The Inchanted Forrest.</i> , (8) (nos. 51-56) Sammartini Op. 2 (Johnson), (9) (nos. 57-62) Sammartini Op. 5 (Walsh), (10) (nos. 63-70) Sammartini Op. 7 (Walsh), (11) (nos. 71-76) Sammartini Op. 8 (Walsh), (12) (nos. 77-84) Sammartini Op. 10 (Johnson), (13) (nos. 85-90) Sammartini Op. 11 (Johnson); (14) (nos. 91-96) Ricciotti (Walsh). All concerts numbered. Restored with keeping original binding. Outside cover with leather and gold ornaments, looks 18th century, with stamp “ICH DIEN” en de drie pluimen, with red stamped label with “CORELLI'S GEMINIANI MARTINI & RICCIOTTI'S CONCERTOS VIOLINO PRIMO”. “VIOLINO SECONDO” “VIOLINO PRIMO. RIPIENO E. HAUTBOY PRIMO.” “VIOLINO SECONDO. RIPIENO E. HAUTBOY SECONDO.” “VIOLA” “VIOLONCELLO” “BASSO” “GEMINIANI'S MARTINI'S CONCERTOS VIOLA SECONDO [sic] E. RIPIENO &c”. (with 5-7 and 10) Flyleaves look 19th century. Now every part in separate box (Viola and Viola Sec. in one box). Three partbooks do not have the Geminiani items: “TROMBA SECONDO”, “TIMPANI & TROMBA PRIMO”, “CORNO PRIMO & SECONDO”.
---------	--

Paper Size	32 x 23 cm.
Provenance	Buckingham Palace.

2B5a-2. Copy GB-Lbl, R.M. 17.f.22. (5.) (only V1R, V2R) (RR, July 2012)

Binding	See the discussion above. The two partbooks have the positions (b) and (c).
Paper Size	32 x 22.5 cm.

2B5a-3. Copy GB-Lu, ML Locked Cupboard, M.785.6 [Corelli] fol. (9)

Binding	Set of bound collective partbooks, with (1-4) Corelli, Trios Opp. 1-4 (Walsh 364-367); (5) Corelli Concertos Op. 6 (Walsh 370); (6) Geminiani, Concerti Op. 2 (Walsh); (7) Concerti Op. 3 (Walsh);
---------	--

Rudolf Rasch, The Thirty-Two Works of Francesco Geminiani
Work Two: The Corelli Concertos, *Prima Parte* (1726): Copies

(8) Concerti Op. 7 (Johnson); (9) Corelli Concertos Prima parte (Walsh); (10) Seconda parte (Walsh). Binding possibly 19th century, each partbook with label on front cover indicating the part. According to the table of contents written on one of the flyleaves there once was a copy of Geminiani's Concertos from Corelli's Op. 3 (Walsh) between items (5) and (6), but it must have been ripped out of the binding; this is till visible between (5) and (6).

Paper Size 32.5 x 23 cm.
Remarks At the end of the V1C there is yet another title page.
Images 3448-3460, 3493-3502, 3527-3536, 3568-3575, 3599-3606, 3628-3636, 3664-3670.

2B5a-3.1. Copy I-F0c, Raccolte Piancastelli, Sala O, Musica 340-347 (5) (RR)

Binding Set of bound partbooks, nineteenth-century, with (1) Concerti Op. 2 (Walsh); (2) Concerti Op. 3 (Walsh); (3) Concerti Op. 4 (Johnson); (4) Concerti Op. 7 (Johnson); (5) Prima parte (Walsh); (6) Seconda parte (Walsh); (7) Concertos from Corelli Op. 3 (Walsh). On the spine "GEMINIANI'S CONCERTOS — VIOLINO PRIMO", etc. ...—BASSO RIPIENO.

Paper Size 32.5 x 23 cm.

Provenance Flyleaf signature Chs Hatchett and bookplate Charles Hatchett.

Then: "Vincent Novello | Craven Hill Cottage | Bayswater | Purchased at the sale of Mr. C. Hatchett's Musical Library in 1848. | A remarkable fine set of Geminiani's works, some of which are now very rare. It is the most complete Collⁿ. I ever met, & is in excellent preservation."

Inside front cover "Ex Libris, 1898, Roger de Coverly".

Remarks On the title pages: "No. 3", No. 4, No. 5, No. 8, No. 6, No. 7, No. 9. This order, and no Nos. 1-2. On the title pages of Opp. 2 and 3 upper right corner No.2 and No. 3, half cut away, some hand as the other number. These numbers must have been written by the person who possessed the set before they were bound as they are now, probably Hatchett. Hatchett also had the now missing no. 1 and 2, and the notes of Hatchett and Novello are on his flyleaf. Present binding probably by Coverly, who separated nos. 1 and 2 from the set and added his flyleaves.

2B5c. Second Impression, {???

Paper with Vertical Chain Lines and Watermark Strasbourg Lily between Chain Lines

Printing Type Ib, single folios.
Chain Lines Vertical, 26 mm apart.
Watermark STRASBOURG LILY between chain lines, with extension 4 and V-shape, no further letters. Not seen elsewhere.
Countermark "IV" (between chain lines).
Dating Could be early 1750s, but this is a guess.

2B5c-1. Copy NL-Houten-Rasch (only V1R) (RR)

Binding Two unbound partbooks, still together, taken from a larger binding: (1) Prima parte (Walsh); (2) Seconda parte (Walsh).

Paper Size 34 x 23.5 cm.

Chain lines Vertical.

Watermark "IV" between chain lines visible in title folio.

Provenance Stamp on title page with "PUBLIC LIBRARY * BRASSEY INSTITUTE * HASTINGS". Acquired from "At the Sign of the Pipe" (West Malling, UK) (2018).

Remark Concertos numbered in ink 79-84.

2B5c. Third Impression, {1755?}

Paper with Vertical Chain Lines and Watermark Fleur-de-Lis around Chain Line

Printing Type Ib, single folios.
Chain Lines Vertical, 26 mm apart.
Watermark FLEUR-DE-LIS 1 (around a chain line).
Countermark "IV" (around a chain line).
Dating Seems to be later than the copies with horizontal chainlines. The single copy is coupled with a copy of Op. 3 with similar paper and here the title plate is a little damaged, so that it seems later than the copies of Op. 3 with horizontal chain lines. For the moment we assume that this Second Impression was produced at some point in the 1750s, but that is just a guess

2B5c-1. Copy GB-Cfm, MU MUS 320 (RR)

Binding	Set of bound collective partbooks, binding brown leather (G-N), around 1800, containing: (1) Handel, Overtures from operas and Oratorios (Walsh); (2) Handel, Concertos Op. 6 (Walsh); (3) Handel, Concertos Op. 3 (Walsh); (4) Geminiani, Concertos from Op. 4 (Johnson) (V1C pp. 213-238, V2C pp. 185-200); (5) Concertos Op. 2 (Walsh) (V1C pp. 239-252, V2C pp. 201-214); (6) Concertos Op. 3 (Walsh) (V1C pp. 253-274, V2C pp. 215-232); (7) Concertos Op. 7 (Johnson) (V1C pp. 275-300, V2C pp. 233-254); (8) Corelli, Concertos Op. 6 (Walsh 370) (V1C pp. 301-340, V2C pp. 255-290); (9) (1) Corelli Op. 5 Concertos Prima parte (Walsh) (V1C pp. 341-364, V2C pp. 291-312); (9) (2) Seconda parte (Walsh) (V1C pp. 365-382, V2C pp. 313-326); (10) Concertos from Corelli Op. 3 (Walsh) (V1C pp. 383-398, V2C pp. 327-342); (11) Sammartini, Eight overtures (Walsh); (12) Concerti Grossi Op. 8 (Walsh); (13) Stanley, Concertos (Walsh); (14) Boyce, Symphonies Op. 2 (Walsh); (15) Ricciotti (Walsh); (16) Mudge Concertos + Non nobis domine (Walsh). In V1C and V2C before the first title page an index in manuscript. 320 A (olim 31 G 1) has a modern binding and contains the AV2 of Opp. 4 and 7. G to N have original binding, on the spine always "OVERTURES AND CONCERTOS". On the different partbooks: G (31 G 7): "VIOLINO PRIMO CONCERTINO"; H (24 G 8 = "VIOLINO SECONDO CONCERTINO"; I (24 G 9): "VIOLINO PRIMO RIPIENO"; J (24 G 10): "VIOLINO SECONDO RIPIENO"; K (24 G 11): "ALTO VIOLA"; M (24 F 13): VIOLONCELLO"; N (24 F 14): ORGANO".
Paper Size	32 x 23 cm.
Provenance	First title page with signature "Fitzwilliam 1799". Inside front cover bookplate "Fitzwilliam" with coat of arms and motto "DEO JUVANTE".
Reference	Fuller-Maitland & Mann 1893, no. 320, p. 234.
Remark	Olim 24 F 1-6 and 24 G 7-14.

Not Known which Impression

Copy C-Tu Toronto University

Copy CH-Gc (V1R, V2R, VA, BR?)

Copy GB-EL (V1R, V2C, BR),

Copy GB-Er (AV)

Copy I-Li

Copy S-Skma (a second copy? I have only seen one Walsh copy in Stockholm)

Copys US Bp Boston

Copy US-BE, M1040 .G452 1726 no. 1-6P

Copy US-NYp

Copy US-Wc, M1040 .G32 1726, no. 1-6 (Case)

Paper Size 33 cm

Permalink <https://lccn.loc.gov/67116620>

2C. Third Edition (Cooke Edition): London, Benjamin Cooke, [1726]
Concerti grossi [...] being the 1st. Six Solos of Corelli's Opera quinta

Contains	Title, Concerto I-VI. Printed in seven partbooks: Violino Primo del Concertino (22 pp.), Violino Primo Ripieno (13 pp.), Violino Secondo del Concertino (19 pp.), Violino Secondo Ripieno (13 pp.), Alto Viola (13 pp.), Violoncello (15 pp.), Basso Ripieno (13 pp.).
Size	108 pages plus title.
Plates	Title and Music 25.5-26 x 19 cm.
Engraver	Apparently two engravers: Engraver A [Thomas Cross]: V1C, V2C, AV, Vcl [Vcl plates often 27 cm high].

Rudolf Rasch, *The Thirty-Two Works of Francesco Geminiani*
 Work Two: The Corelli Concertos, *Prima Parte* (1726): Copies

Engraver B V1R [Plates 25.5 x 18-18.5], V2R, BR.

Contents:

	V1C	V1R	V2C	V2R	AV	Vcl	BR
Title	i	i	i	i	i	i	i
Concerto I	1-4	1-3	1-4	1-3	1-3	1-3	1-3
Concerto II	5-9	4-5	5-8	4-5	4-5	4-6	4-5
Concerto III	9-13	6-7	8-11	6-7	6-7	6-8	6-7
Concerto IV	13-17	8-9	11-14	8-9	8-9	9-11	8-9
Concerto V	17-19	10-11	14-16	10-11	10-11	11-13	10-11
Concerto VI	20-22	12-13	16-19	12-13	12-13	13-15	12-13

Only V1C (Concerto I), AV (VI) and BR (VI) differ from Smith & Barrett as far as page numbers are concerned.

2C1. First Issue (Wright Issue): London, Daniel Wright, [1726]

| CONCERTI GROSSI | *For two Principal Violins, | a Tenor & Bass Violin Obligated, | and two Ripiano Violins, | with a |*
CONCERTO GROSSO BASS. | being | the 1st. Six Solos of | Corelli's Opera Quinta. | as they are made into Concerto's | by |
Sig^r. Francesco Geminiani. | ——— | London, Printed for and Sold by D. Wright | next the Sun Tavern the corner of
Brook-street Holborn. |

References RISM C 3871; Marx 1980, Anhang III A no. 10, p. 318; Careri 1993, Instrumental Music, no. 15d, p. 269.

2C1a. Single Impression, {1726}

Paper with Vertical Chain Lines, 28 mm Apart, No Watermarks Observed

Impression Shared with the First Impression of the Cooke Issue.
 Printing Type Ib, single folios.
 Chain lines Vertical, 28 mm apart.
 Watermark No watermark observed.
 Countermark No countermark observed.
 Dating Wright and Cooke advertised their issues on 19 September 1726.

2C1a-1. Copy GB-Lbl, h.202.k (RR)

Binding Set of unbound partbooks (without flyleaves), now stored in a box. Apparently from a set of collective partbooks. See Remark.
 Paper Size 30.5 x 22.5 cm.
 Provenance Unknown.
 Remark On every left-hand page of music, in the upper left corner "4 No.", on every right hand page of music, in the upper right corner "No. 4". Probably formerly the fourth item in a set set of collective partbooks.

2C1a-2. Copy GB-Ckc, Rowe 104.121-126 (2) (V1C missing) (RR)

Binding Set of bound collective partbooks, with (1) Corelli Op. 6 (?); (2) Corelli Concertos First Part (Wright); (3) Second Part (Walsh&Hare); (4) Concertos Op. 2 (Geminiani); (5) Concertos Op. 3 (Walsh for the Author); (6) Vivaldi, L'estro armonico Op. 3 (John Young). Op outside front cover the old labels: "VIOLINO PRIMO | REPIANO", "VIOLINO SECONDO | CONCERTINO", "VIOLINO PRIMO | REPIANO", "ALTO | VIOLA", "VIOLONCELLO".
 Paper Size 29 x 21 cm
 Remark In the corresponding V1C partbook the V1C is of the Cooke Issue.
 Printed page numbers have been overwritten by one continuous series of page numbers in ink.

2C2. Second Issue(Cooke Issue): London, Benjamin Cooke, [1726]

Title derived from the First (Wright) Issue, imprint changed, from the name of the seller onwards. The plate is the same as that of the Wright issue, but is shorter at the bottom end by 0.5 cm. Dimensions now 25.5 x 19 cm.

| CONCERTI GROSSI | *For two Principal Violins, | a Tenor & Bass Violin Obligated, | and two Ripieno Violins, | with a |*
CONCERTO GROSSO BASS. | being | the 1st. Six Solos of | Corelli's Opera Quinta. | as they are made into Concerto's | by |
Sig^r. Francesco Geminiani. | ——— | London, Printed for and Sold by B. Cooke | at the Harp in New Street Covent
Garden.

References RISM C 3872; Marx 1980, Anhang III A no. 11, p. 318; not in Careri 1993.

2C2a. First Impression, {1726}

Paper with Vertical Chain Lines, 28 mm Apart, No Watermarks Observed

Impression Shared with the Single Impression of the Wright Issue.
Printing Type Ib, single folios.
Chain lines Vertical, 28 mm apart.
Watermark No watermark observed.
Countermark No countermark observed.
Dating Wright and Cooke advertised their issues on 19 September 1726.

2C2a-1.1. Copy GB-CDu, Mackworth Collection 127-131 (RR, 5 July 2012, 29 October 2012)

Binding Set of separate parts in early brown wrappers, perhaps by Mackworth. 127 = V1C, 128 = V2R, 129 = AV, 130 = Vcl, 131 = BR. Missing are V1R, V2C.
Paper Size 30 x 22 cm.
Provenance Cardiff Public Library. H. Mackworth.
Images 1879-1929; 2752-2837 (everything in GB-CDu).

2C2a-2. Copy GB-SA, Fin M1040. G25 C7 (1) (only V1C)

Binding Set of seven partbooks, each in 20th-century dark red wrappers, with (1) Geminiani, Corelli Concertos, Prima parte (Walsh 376) and (2) Geminiani, Corelli Concertos, Seconda parte (Walsh 377). Each part with bookplate “AIENAPIΣTEYEIN | [coat of arms with] BIBLIOTHECA UNIVERSITATIS SANCTI ANDREAE | this book as purchased on | [handwriting: 27th February, 1967.]”.
Paper 29.5 x 21.5 cm.
Remark This V1C has a Walsh title page, second issue, second impression, but the musical part is from the Cooke edition, second issue, this impression (vertical chain lines, no watermarks). The other partbooks are complete from the Walsh edition.

2C2b. Second Impression, {1743}

Paper 1 with Vertical Chain Lines, 26-32 mm Apart, and Cornermark GMT Paper 2 with Horizontal Chain Lines, 26 mm Apart, No Watermarks Observed

Printing 1 Type Ib, single folios.
Printing 2 Type IVb, single folios.
Paper 1 Title pages, Concertino partbooks.
Paper 2 Ripieno partbooks.
Chain Lines 1 Irregular, very wide.
Cornermark 1 GM over T.
Remark Same paper as Sonatas Op. 4 and Pièces de clavecin, issues on Genoese paper.
Chain lines 2 Horizontal, 26 mm apart.
Watermark 2 No watermark observed.
Countermark 2 No countermark observed.
Dating Considering the paper, this copy could be issued in the early 1740s, contemporaneous with the Sonatas Op. 4 and the *Pièces de clavecin* impressions on the same paper.

2C2b-1. Copy GB-Ckc, Rowe 104.120 (2) (RR)

Binding Single bound V1C partbook, belongs to a set of bound collective partbooks, but other partbooks have other editions. V1C has (1) Corelli Op. 6 (Cooke?); (2) Corelli Concertos First Part (Cooke); (3) Second Part (Cooke); (4) Concertos Op. 2 (Geminiani/Walsh); (5) Concertos Op. 3 (Cooke). Op outside front cover the old labels: “VIOLINO PRIMO | CONCERTINO”. Modern binding.
Paper Size 29 x 21 cm.
Remark The other partbooks (Rw.121-126) belong to the Wright Issue.

Rudolf Rasch, The Thirty-Two Works of Francesco Geminiani
Work Two: The Corelli Concertos, *Prima Parte* (1726): Copies

2C2b-2. Copy NL-BUSSUM-Koopman, 12 B 20 [2] (V1C, V2C, AV, Vcl) (RR, 4 June 2013)

Binding Set of Partbooks, all bound together, in the order V1C, V1R, V2C, V2R, AV, Vcl, BR. Modern binding.
Paper Size 28 x 22.5 cm.
Provenance On title page in pencil "Cellard Jan. 76 HB".
Remarks The concertos numbered in ink 13-18 above the title of each concerto.
The partbooks have in the right lower corner in ink the numbers 27, 19, 23, 15, 3 [sic], 11, 7, certainly page numbers from former collective partbooks to which they must have belonged.

2C2b-3. Copy S-Skma, Mazers Saml. G: 266-271 [2] (V1C, V2C, AV, Vcl) (RR, 6 May 2013)

Binding Set of Bound Collective Partbooks, with (1) Geminiani, Corelli Concertos, Prima Parte (Cooke); (2) Seconda Parte (Cooke); Corelli, Concerti grossi Op. 6 (Cooke: Genoese paper). Binding Probably 19th century.
Paper Size 28 x 21 cm.
Provenance Johan Mazer (1790-1837).

2C3. Third Issue (Johnson Issue): London, John Johnson, [1757]

Six Concertos in Seven Parts Being made from the First Six Solos of Arcangelo Corelli Opera Quinta

New title page (plate 25.5 x 17.5 cm):

<i>SIX</i> CONCERTOS <i>In Seven Parts</i> Being made from the first SIX SOLOS of <i>ARCANGELO CORELLI</i> Opera Quinta BY F. GEMINIANI. <i>London.</i> <i>Printed for John Johnson at the Harp & Crown, Cheapside.</i> Of whom may be had.			
<i>24 Concertos by F. Geminiani</i>	4 Sets	<i>24 Concertos by Humphries</i>	2 Sets.
<i>20 Concertos by Mr. Avison</i>	3 Sets	<i>12 Concertos & }</i>	
<i>26 Concertos by Mr. Festing</i>	3 sets	<i>6 Overtures by } Sigr. Ciampi</i>	3 Sets.
<i>12 Concertos by Corelli op. 6^a.</i>		<i>48 Sonatas by Corelli</i>	
<i>8 Overtures & 12 Concertos composed by Gio. St. Martini op. 2^d. & 10th.</i>		<i>Corellis Concertos & Sonatas in Score</i>	
<i>Ricciottis Concertos</i>		<i>12 Concertos in Score by Geminiani</i>	
<i>Berg's Concertos</i>		<i>Corellis 2d. Six Solos made into Concertos by Geminiani</i>	
<i>Alcock's Concertos</i>		<i>Felton's 24 Organ Concertos</i>	4 Sets
<i>Scarlatti's Concertos</i>		<i>Chilcot's Organ Concertos</i>	

References RISM C 3873; Marx 1980, Anhang III A no. 19, p. 320; Careri 1993, Instrumental Music, no. 15j, p. 270.

2C3a. Single Impression, {1757}

Paper with Vertical Chain Lines, 26 mm Apart, and with Occasional Watermark Fleur-de-Lis 1

Printing Type Ib, single folios.
Chain Lines Vertical, 26 mm apart.
Watermark Occasionally FLEUR-DE-LIS 1 (around chain line)
Countermark Occasionally "IV".
Dating The catalogue on the title page seems point to a publication in 1757.

2C3a-1. Copy B-Br, Mus. 87 C 1

Binding Seven unbound partbooks, out of larger bindings, BR incomplete (only pp. 11-13). 87 C 2 is Seconda parte (only BCG).
Paper Size 30 x 21.5 cm.
Provenance Eugène Isaye.
Remark Concertos numbered 73-78 in ink in middle of upper margin.
Internet <http://uurl.kbr.be/1628396>

2C3a-1. Copy GB-Lbl, g.38.g

Binding All parts bound together, library, stamp "B.M. 1974".
Paper Size 32 x 23 cm.
Provenance Signature "John Taylor" (18th century?) on title page, right upper corner.

2D. Fourth Edition (Le Cène Edition): Amsterdam, Michel-Charles Le Cène, [c. 1730]
Concerti grossi ... composti delli sei soli della prima parte del Opera quinta d'Arcangelo Corelli

Contains Title, Concerto I-VI. Printed in seven partbooks: Violino Primo del Concertino (16 pp.), Violino Primo del Concerto Grosso (9 pp.), Violino Secondo del Concertino (12 pp.), Violino Secondo del Concerto Grosso (9 pp.), Alto Viola (9 pp.), Violoncello del Concertino (12 pp.), Basso del Concerto Grosso (9 pp.).

Size 76 pages of music plus title.

Plates Double plates 2 x (19 x 24) cm. 36 double plates, 4 single plates plus title plate.

Contents:

	V1C	V1CG	V2C	V2CG	AV	VclC	BR
Concerto I	1-3	1-2	1-2	1-2	1-2	1-2	1-2
Concerto II	4-6	2-3	3-4	2-3	3-4	2-5	2-4
Concerto III	6-9	4-5	5-6	4-5	4-5	5-6	4-5
Concerto IV	9-12	5-6	6-8	5-6	5-7	6-9	5-7
Concerto V	12-14	6-8	8-9	6-8	7-8	9-10	7-8
Concerto VI	14-16	8-9	10-12	8-9	8-9	10-12	8-9

2D1. First Issue (Le Cène Issue, No Number): Amsterdam, Michel-Charles Le Cène, [1730]

Title (plate 24.5 x 18 cm):

| CONCERTI GROSSI | *Con due Violini, Viola, e Violoncello* | *di Concertino Obligati, e due altri Violini* | *e Basso di Concerto Grosso.* | Dedicati | ALLA SACRA MAESTA DI | GIORGIO | *Re della gran Bretagna Francia ed Ibernia.* &. &. &. | DA | FRANCESCO GEMINIANI | *Composti delli Sei Soli della Prima Parte del* | *Opera Quinta* | D'ARCANGELO CORELLI | AMSTERDAM | a | Spesa di MICHELE CARLO LE CENE |

References Included in RISM C 3871, G 1523; not in Marx 1980 (Anhang III); not in Careri 1993.

2D1a. Single Impression, {1730?}

Paper with Horizontal Chain Lines, 27 mm Apart, Watermarks Strasbourg Bend

Printing Type Ia, bifolios. Title and last pages of V1CG, V2CG, AV and BR single sheets.

Chain lines Horizontal, 27 mm apart.

Watermark Bend with 3 lines with Fleur-de-Lis between chain lines

Countermark IV.

2D1a-1. Copy I-Bc, Mus., FF.250

Binding: Set of bound partbooks, eighteenth century. Bound by Utrecht Collegium Musicum? Flyleaf with countermark C:H and a rectangle shield with cross upon it. Order: /1-6 V1C, V1R, V2C, V2R, AV, Vcl, BR.

Paper Size: 29 x 22 cm.

Provenance In every partbook, at the bottom of p. 1: "Collegium Musicum Traject," Inside front cover V1C: Quest'opera era posseduto dal Collegio Musicale d'Utrect [sic] come si legge a pag. 1 del violino primo di ripieno" On flyleaf, recto: "Geminiani F. | Concerti 6 | Opa= 5a. | Violino 1o". V2C upper right corner of title page signature in pencil: "Franchini Roberto".

Reference Gaspari IV, p. 113.

Remark Many fingerings and other indications in pencil in Concerto I, probably 20th century.

2D1a-2. Copy NL-DHgm, 28 G 35-41 (1)

Binding Set of bound part books (binding in brown leather, 18th century), with (1) *Corelli Concertos Prima parte (Le Cène)*; (2) *Seconda parte (Le Cène)*; (3) Corelli, Op. 6 (Roger & Le Cène 197). On front covers red stamped labels: "CORELLI'S. 5. & 6. | OPERA. VIOLINO | PRIMO", "CORELLI'S. 5. & 6. | OPERA. VIOLINO | SECONDO", "CORELLI'S. 5. & 6. | OPERA. ALTO | VIOLA", "CORELLI'S. 5. & 6. | OPERA. VIOLON= | CELLO", "CORELLI'S. 5. & 6. | OPERA. VIOLINO | PRIMO | RIPIENO", "CORELLI'S. 5. & 6. | OPERA. VIOLINO | SECONDO | RIPIENO", "CORELLI'S. 5. & 6. | OPERA. BASSO | RIPIENO". Order of partbooks 35 V1C 36 V2C 37 AV 38 Vcl 39 V1R 40 V2R 41 BCG.

Paper Size 29 x 21 cm.

Rudolf Rasch, The Thirty-Two Works of Francesco Geminiani
Work Two: The Corelli Concertos, *Prima Parte* (1726): Copies

Reference *Muziekhistorisch Museum Scheurleer* 1924, p. 352.
Provenance In pencil on flyleaf D.F.S. 9996.

2D1a-3. Copy D-WD, 58 (VclCno, BCG)

Binding Single partbooks, contemporary wrapper with marbled paper.
Paper Size 28,5 x 22 cm.
Reference Zobeley 1967, no. 58, p. 49.

**2D2. Second Issue (Le Cène Issue, No. 549)
Amsterdam, Michel-Charles Le Cène, [1730?]**

Title as First Issue, but Publisher's Number 549 added in imprint:

CONCERTI GROSSI <i>Con due Violini, Viola, e Violoncello</i> <i>di Concertino Obligati, e due altri Violini</i> <i>e Basso di Concerto Grosso.</i> Dedicati ALLA SACRA MAESTA DI GIORGIO <i>Re della gran Bretagna Francia ed Ibernia.</i> &. &. &. DA FRANCESCO GEMINIANI <i>Composti delli Sei Soli della Prima Parte del</i> <i>Opera Quinta</i> D'ARCANGELO CORELLI AMSTERDAM a Spesa di MICHELE CARLO LE CENE N.º 549
--

References RISM C 3868, G 1523; Marx 1980, Anhang III-8, p. 317; Careri 1993, Instrumental Music, no. 15c, p. 269.

**2D2a. First Impression, {1729?}
Paper with Vertical Chain Lines, 25 mm Apart, and Lettermark "D"**

Printing Type Ia, bifolios. Title and last pages of V1CG, V2CG, AV and BR single sheet.
Chain Lines Vertical, 25 mm apart, difficult to see. In Uppsala rather 26-27 mm.
Lettermark "D".

2D2a-1. Copy D-Bds: Berlin, Deutsche Staatsbibl., DMS 214998 (1-3, 5-7) (V2R missing) (RR, 30.5.2014)

Binding Set of partbooks in 19th-century binding, each partbook with: (1) Corelli Concertos Prima parte (Le Cène); (2) Seconda parte (Prevost). Together in box. Reverse of title page "M. 1930.10." (binding order?), inside back flyleaf "13.VI.30" (possibly binding date). Order of partbooks: 1. V1C, 2. V1CG, 3. V2C, 4. [V2R supplied in manuscript], 5. AV, 6. Vcl Cno, 7. BCG.
Paper Size 30 x 22 cm.
Provenance Title page with stamp "Preussische | Staasbibliothek | Berlin".
References Thouret 1895, no. 899, p. 44.
Remarks Olim KHM 899.

**2D2b. Second Impression, {1730?}
Paper with Vertical Chain Lines, 25 mm Apart, and Lettermark "SK"**

Printing Type Ia, bifolios. Title and last pages of V1CG, V2CG, AV and BR single sheet.
Chain Lines Vertical, 25 mm apart, difficult to see. In Uppsala rather 26-27 mm.
Lettermark "SK".

2D2b-1. Copy GB-AM: Ampleforth, Abbey College Libr..

Binding
Paper Size
Provenance
Remarks May also be First Impression, with lettermark D.

2D2b-2. Copy GB-C-Hogwood, M2229 (1)

Binding Set of partbooks, each soft-bound in brown paper, each partbook with (1) Geminiani, Corelli Concertos, Prima parte (Le Cène 549); (2) Seconda parte (no title, Prevost?).
Paper Size 29 x 21 cm.
Provenance J & S Wilbraham Books, 2010.
Remarks V1C and V2C, in title something like SK, AV, Vcl clearly with SK in title.

2D2b-3. Copy GB-Lbl, f.17.g.(1.) (RR, July 2012)

Binding Set of bound collective partbooks, each partbook with (1) Geminiani, Corelli Concertos, Prima parte (Le Cène), (2) Geminiani, Corelli Concertos, Seconda parte (Prevost). Original binding, "The Hague" binding. Restored by the BL, but the original bindings and flyleaves have been retained.

Flyleaves Flyleaves have the Arms-of-Amsterdam watermark of Jardel, "I IARDEL", no "PERIGORD 1742", therefore older. Chain lines vertical, 25 mm apart.

Paper Size 30 x 21 cm.

Provenance Signature of "Ch. Bentinck" on title page.

Reference BL 1981, Vol. XIII, p. 371.

2D2b-4. Copy RUS-MI, M3 P-IIH / 1936 ч. 1 (890-93/108-109)

Binding Set of seven partbooks, original wrappers within modern binding. On each outside original front cover a label with "V Corelli | Violino Primo | Obbligato", "V Corelli | Violino Primo | di Ripieno", "V Corelli | Violino Secondo | Obbligato", "V Corelli | Violino Secono | Ripieno", "V Corelli | Violetta", "V Corelli | Violoncello Obligata", "V Corelli | Basso di Ripieno".

Paper Size 31 x 22 cm.

Provenance Same provenance as Seconda parte (Johnson), Concertos Op. 3 (Chalon) and Op. 7 (Geminiani) in RUS-MI.

2D2b-5. Copy S-Uu: Leufsta Mus. tr. 24

Binding: Set of bound partbooks with (24) Prima parte and (25) Seconda parte (Prevost)

Paper Size: 29 x 22 cm.

Provenance Leufsta Bruk, Coll. de Geer.

Remark Has typical The Hague paper on the binding, probably from the shop of Nicolas Selhoff.

2D2b-6. Copy S-Uu: Instrum Mus. i Tryck 129 (1)

Binding: Set of bound partbooks with (1) Prima parte and (2) Seconda parte (Prevost)

Paper Size: 30 x 22

Provenance Stamp "ACADEMISKA CAPELLET UPSALA".

Reference Eitner 1901, p. 194.

2D2b-7. Copy US-R: Rochester NY, Eastman Sch. Mus., M178.C797.

Binding:

Paper Size:

Provenance

Remarks May also be First Impression, with lettermark D.

2D2b-8. Copy US-R: Rochester NY, Eastman Sch. Mus., M712.G322C.1L.

Binding:

Paper Size:

Provenance

Remarks May also be First Impression, with lettermark D.

MANUSCRIPTS

2M1. Manuscript D-B, DMS 214998 (4) (V2R)

Title "Concerti Grossi con Due Violini, Viola e Violoncello | di Concertino obligati, e due altri Violini e Basso di Concerto Grosso; | Dedicati alla Sua Maestà | Giorgio | Re della gran Bretagna Francia ed Ibernia. &.&.& | da | Francesco Geminiani | Composti della Prima è Seconda Parte dell'Opera | Quinta | d'Arcangelo Corelli". Single partbook, instead of a missing partbook in a copy of the Le Cène edition. Contains (1) Corelli Concertos, Prima Parte; (2) Seconda Parte.

Binding Bound as other partbooks (printed), probably early 20th century (1930).

Paper Music paper, 12 staves per page.

Paper Size 36 x 27 cm.

Pages 20, Concertos I-XII on pp. 3-4, 4-5, 6-7, 8-9, 9-10, 10-11, 11-12, 12-13, 13-14, 14-15, 16-18. Pp. 19-20 blank.

Source Presumably copied from the copy of the Walsh Edition in D-B. Title from the other partbooks of the copy of the Le Cène-Prevost Edition to which it belongs.

2M2. Manuscript D-MÜs, SANT Hs 1261

Rudolf Rasch, The Thirty-Two Works of Francesco Geminiani
Work Two: The Corelli Concertos, *Prima Parte* (1726): Copies

Title	“Concerti di Corelli V Opera ridotta in Quartetti da Francesco Geminiani”.
Paper Size	30.5 x 22 cm.
Folios	88 fols.
Contains	Corelli Concertos complete. Four-stave score, no instrumentation indicated, never with two parts (concertino and ripieno) on one stave. Pieces headed “Concerto Pmo:”, “Concerto 2 ^{do} .”, “Concerto 3 ^o .”, and so on. With <i>Soli</i> and <i>Tutti</i> indications. Bass line figured throughout. From the collection of Fortunato Santini (1778-1861). Seems to have been copied from the manuscript now in RUS-Mk, which is dated 1845. The manuscript described here may be written in 1849 because Santini wanted to give or to sell the 1845 copy to Alexander Skarjatin.
Remark	On fol. 1 “29 Lug. [18]49 Luigi”. On fol. 27v: “30 Lug[lio] [18]49 Luigi”.
References	RISM 451.013.639, separate compositions 451.021.423-434.

2M3. Manuscript F-Pn, Ms. 13362

Binding	Four separate manuscript parts, of <i>Prima Parte</i> , Concertos I-VI, only. Title from Basso part: “N ^o : Sei Quartetti Di Violini Viola e Basso Del Sig ^r : Arcangelo [sic] Corelli.” Other parts have simpler title-page: “Corelli [name of part] Quartetti.” Parts: Violino Primo (15 fols.), Violino Secondo (12 fols.), Viola (12 fols.), [Basso] (13 fols.). Each piece is headed I, II, III, etc. (although Concerto I is unheaded in both violin parts).
Paper Size	21 x 28 cm.
Dating	In an anonymous hand, copied between 1740 and 1780, but without mention of Geminiani.
Remark	Although for quartet, the parts have indications of <i>Soli</i> and <i>Tutti</i> . The Basso part is unfigured.
Internet	http://gallica.bnf.fr/ark:/12148/btv1b525020431 .

2M4. Manuscript GB-DRc, MS M 157

Paper Size	18 x 24 cm, 70 fols., pagination 31-170.
Scribe	Written by Cuthbert Brass (died 1782).
Contains	First violin part of concertos, sonatas, overtures. On pp. 31-32 Concerto Op. 3/I (76), begins in first movement; p. 36: Concerto Op. 2/III (86); pp. 60-61: Concerto Op. 3/V (87); pp. 64-65: Concerto Op. 3/III (88); pp. 74-77: <u>Corelli Concerto VI (9034 51)</u> .
References	Brian Crosby, Catalogue Music Ms Durham. RISM UK 2004 0806 9344 08, separate pieces 9285 76, 9090 86-88.

2M5. Manuscript GB-NTp, SL 780.8 (Charles Avison’s Workbook I)

Size	37.5 x 24 cm. 276 pages.
Scribe	Charles Avison.
Contains	On fols. 1rv and 29r-63v: “Corelli’s Solo’s made Concertos by Sigr. Geminiani.” Four-stave score”; no instrumentation indicated; sometimes with two parts (concertino and ripieno) on one stave, but few marks for <i>Soli</i> and <i>Tutti</i> . Many tempo markings and slurs missing. Pieces are headed “N ^o 1”, “N ^o 2”, and so on. Some titles were englished (as <i>Prelude</i> for <i>Preludio</i> in Concerto VII).
Reference	Kroll 2005.

2M6. I-Bc, FF.116/A (RR, 27.11.2014)

Title	“Concerti Grossi con Due Violini, Viola e Violoncello di Concertino obligati, e due altri Violini e Basso di Concerto Grosso; Da Francesco Geminiani composti delli sei soli della prima parte dell’Opera Quinta d’Arcangelo Corelli. Note. all the Works of this Author may be had where these are sold, London, Printed for and sold by I. Walsh, servant to his Majesty at the Harp and Hoboy in Catherine Street in the Strand N ^o . 376.”
Binding	Modern binding with modern endpapers. Main part consists of ten gatherings of 4 folios of music paper. Foliation in ink. Upper edge sharply cut, other edges irregular.
Rastrology	1 x 10 staves: 0-10 / 19.5-29.5 / 38-47.5 / 56-66 / 74-83.5 / 91-5-102 / 112-122 / 130-140 / 147.5-157.5 / 165.5-175 mm.
Folios	80 fols., fol. 1r: Title, fols. 1v-79v: music.
Paper Size	Oblong, 22 x 30 cm.
Paper	Chain lines vertical, 34-35 mm apart. Half watermarks middle of upper edge, a cicle with letters, probably GS, and a trefoil on top.
Contents	Score in seven staves of Concertos I-VI. Voice indication only for Concerto I, clefs only at the beginning of each concert. Order of voices: V1C, V2C, V1R, V2R, AV, Vcl, BR.

Rudolf Rasch, The Thirty-Two Works of Francesco Geminiani
Work Two: The Corelli Concertos, *Prima Parte* (1726): Copies

Stamps Title page “BIBLIOTECA | DEL | LICEO MUSICALE | DI | BOLOGNA (3 cm wide, 1.5 cm high= stamp B.III, 1887-1922), at the end: “LICEO MUSICALE P. MARTINI | [coat of arms] | BIBLIOTECA | BOLOGNA” (33 mm wide, 21 mm high = stamp B.VI, 1936-1949).

Internet [Digitale : Museo internazionale e biblioteca della musica](http://www.bibliotecamusica.it/cmbm/viewschedatwbca.asp?path=/cmbm/images/ripro/gaspari/FF/FF116/)
<http://www.bibliotecamusica.it/cmbm/viewschedatwbca.asp?path=/cmbm/images/ripro/gaspari/FF/FF116/>

Reference Gaspari, IV, p. 113

Remark Earlier shelfmark: 2687 (Catalogue Sarti, c. 1840).

2M7. I-Bc, FF.116/B (RR, 27.11.2014)

Title “Concerti Grossi | con 2. Violini, Viola e Violoncello di Concertino obbligati, e due | altri violini, e Basso di Concerto Grosso; | Da Francesco Geminiani | Composti delli sei soli della prima parte dell’Opera Quinta d’Arcangelo Corelli. | Nota. all the Works of this Author may be had where these are sold. | London, Printed for and sold by I: Walsh servant to his Majesty at the Harp and Hoboy [sic] in Catherine | Street in the Strand.” (no number)

Binding Modern binding with modern endpapers. Main part consists of ten gatherings of 4 folios of music paper. gatherings are number [1], 2, 3, etc. Gathering 7 is fols. 73-79, fol. 80 has been cut away. Foliation in pencil. Upper edge sharply cut, other edges irregular.

Paper Size Oblong, 19 x 26 cm.

Paper Same paper as I-BC, FF.116/A.

Rastrology 1 x 10 staves: 0-10 / 18-28 / 36-46 / 54-64 / 73-83 / 90-100 / 108-117 / 125.5-135.5 / 144-153.5 / 162.5-172 mm.

Folios 79 fols., fol. 1r: Title, fols. 1v-79v: music.

Contents Score in seven staves of Concertos I-VI. Voice indication only for Concerto I, clefs only at the beginning of each concert. Order of voices: V1C, V2C, V1R, V2R, AV, Vcl, BR.

Stamps Title page “COMUNE DI BOLOGNA | [] | BIBLIOTECA | G.B. MARTINI” (35 mm wide, 23 mm high = stamp B.VIII, 1950-1963).

Provenance On the title page the signature of “D. Liverani” (Domenico Liverani, 1805-1877, clarinet player).

2M8. I-Fc, D X 301-307

Title Cover: “*Grandi Concerti | per 4 Violini, Viola, Violoncello e Basso, | tratti dalle 12 Sonate dell’Opera 5^a. di Corelli | da F. Geminiani. | 182.*”

Binding Oblong folio format. Seven separate manuscript parts, each with similar title-page, this from Violino I Concertino: “Concerti Grossi | con due Violini, Viola, e Violoncello | di Concertino Obbligati | Due Violini, e Basso di Concerto grosso | dal Sig^f. Francesco Giminiiani composti | dalle dodici Sonate dell’Opera Quinta | del Sig^f. Arcangelo Corelli | Violino Primo di Concertino.” Other parts: Violino Primo di Ripieno, Violino Secondo di Concertino, Violino Secondo di Ripieno, Viola di Concertino, Violoncello di Concertino, Basso. Each piece headed *Concerto I*, etc. as in the printed sources.

Provenance Each part signed and dated *Joannes [Giovanni] Gherardi scripsit Anno 1775*, copied from a printed source.

Remark The *Basso* part is figured but the *Violoncello di Concertino* part is not; slurs missing and altered.

2M9. Manuscript IRL-Dn, Ms. 4232

Title “Geminiani on Corelli”.

Paper Size

Folios

Contains Violino Primo [Concertino?] of Concertos V and VI, and Concerto Op. 2/I.

Remark “Several of the pages have printed illustrations pasted over the music.”

References RISM UK 2004 0806 0342 92 (Corelli Concertos) and 84 (Op. 2/I).

2M10. RUS-Mk, Ms. XI-373, Vol. 21

Binding Collective manuscript. General title on fol. 1r: “Arcangelo Corelli. | Sonate a 3. – due Violini e Basso. – Opera I. | da Camera a due Violini e Basso. – Opera II. | a 3. – due Violini e Violoncello Opera III. | Opera IV. | Concerti 10 [sic; rectè 12] ridotti in quartetti. – Opera V.”.

Paper Size 22 x 28 cm, 254 fols.

Scribe Fortuato Santini. Dated on fol. 55r “Ore 21 del 31 Luglio 1845”.

Contains On fols. 172-254 a four-stave score of Concertos I-XII. Title on fol. 172r: “Opera V. | Concerto I di Corelli | ridotto in Quartetti | da Francesco Geminiani.” Thereafter pieces are headed “Concerto II”, and so on. Figuring differs from printed sources; many figures, some dynamics (and an occasional bar) missing. Slurs added and adapted.

Provenance Volume 21 of Collection Skarjatın. Santini gave or sold this manuscript to the Russian collector

Alexandr Jakovlevič Skarjatin (1811-1884), then in Rome, and had then written a new copy, now Manuscript **2M2** (D-MÜs, Santini Ms. 1261), for himself. The collection of Skarjatin was donated to the Moscow Conservatorium in 1887 by his daughter Marija Aleksandrovna Demskaja. About the Skarjatin Collection see Janitzek 1996 and Saponov 2007.

Reference RISM A/II: 310.000.671.

2M11. Manuscript S-Skma, ObA-R

Title “12 Concerti Grossi | composti | delli 12. Soli della Parte Prima et Seconda | dell’ | Opera Quinta | d’Arcangelo Corelli | da | Francesco Geminiani”.

Binding: Seven partbooks.

Paper Size Upright folio.

Folios 159 fols.

Contains Corelli Concertos complete. The naming of the parts indicates that they are copied from Le Cène’s editions, the *Prima parte* and the *Seconda Parte* in different anonymous hands. Only the Violino I Concertino part has title pages for the *Prima parte* and the *Seconda Parte*, the former without Le Cène’s imprint, but the latter quoting “To be Sold | in London | Price one Guinée”. Pieces are headed “Concerto I”, “Concerto II”, and so on, as in the printed sources. The Violoncello del Concertino and Basso del Concerto Grosso parts are figured in the *Seconda Parte* but not in the *Prima parte*.

References RISM 190.010.432.

2M12. Manuscript S-Skma, Mazers Saml. G: 266-277 [3] (RR, 7.5.2013)

Title Title page beginning V2C, V2R: copy of printed title page without imprint. V1C has a title page for *Seconda parte*, copied from printed title page without imprint. V2R has “*Seconda parte*”. No more titles.

Binding Set of bound collective partbooks, 19th-century collector’s binding, in brownish leather (as Opp. 4-5 and Unison Concertos), with: (1) 266-271 Manuscript Corelli Concertos *Prima parte*; (2) 272-277 *Idem Seconda Parte*; (3) 278-289 Corelli, *Concerti Op. 6* (Preston); (4) 290-295 Geminiani, *Concerti grossi Op. 2* (Walsh); (5) 296-301 *Op. 3* in parts (Johnson); (6) 302-307 *Op. 4* (Johnson). On outside front: “A. CORELLI OP.5.6. | F. GEMINIANI. OP.2.3.4. | CONCERTI GROSSI. | VIOLINO I°. CONCERTINO.” Other parts: “VIOLINO I°. CONCERTO GROSSO.”; “VIOLINO II°. CONCERTINO.” “VIOLINO II°. CONCERTO GROSSO.”; “VIOLA.”; “VIOLA IIo.”; “VIOLONCELLO CONCERTINO.”

Paper Size 32 x 23.5 cm.

Watermark Vertical chainlines, watermark Fleur-de-Lis with clock underneath, countermark “C&IHONIG”, chainlines after C, through H and before G.

Contains Corelli Concertos I-VI and VII-XII. Above each page the “Mazer number” of the concertos is written (by a later hand).

References RISM 190.017.333 (Concertos I-VI), 334 (VII-XI), 335 (Follia).

2M13. Manuscript US-BEm, Italian MS 209

Title “Parte Prima | Opera Quinta | Del Sig^r. Archangelo Corelli | Ridotta in Concerti a sette parti Violino Principale”. Other parts: “Violino Primo di Concerto.”, “Violino Secondo Obligato.”, “Violino Secondo di Concerto.”, “Alto Viola Obligata.”, “Violoncello obligato.”. Basso Ripieno part without title-page.

Binding: Seven parts.

Paper Size 23 x 32.5 cm.

Contains Corelli Concertos I-VI.

Provenance Antonio Bonaventura Sberti? Stecchini Family.

References RISM 000.136.798, separate pieces 799-804. Duckles 1963, pp. 107.
